

Use of the NLP10x10 Sequential Quadratic Programming Algorithm to Solve Rotorcraft Hub Loads Minimisation Problems

Appendix E: Cases Run on the Hewlett-Packard Alpha Mainframe Computer

*Jane Anne Leyland
Ames Research Center
Moffett Field, California*

NASA STI Program ... in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA scientific and technical information (STI) program plays a key part in helping NASA maintain this important role.

The NASA STI program operates under the auspices of the Agency Chief Information Officer. It collects, organizes, provides for archiving, and disseminates NASA's STI. The NASA STI program provides access to the NTRS Registered and its public interface, the NASA Technical Reports Server, thus providing one of the largest collections of aeronautical and space science STI in the world. Results are published in both non-NASA channels and by NASA in the NASA STI Report Series, which includes the following report types:

- **TECHNICAL PUBLICATION.** Reports of completed research or a major significant phase of research that present the results of NASA Programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- **TECHNICAL MEMORANDUM.** Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- **CONTRACTOR REPORT.** Scientific and technical findings by NASA-sponsored contractors and grantees.
- **CONFERENCE PUBLICATION.** Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or co-sponsored by NASA.
- **SPECIAL PUBLICATION.** Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- **TECHNICAL TRANSLATION.** English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services also include organizing and publishing research results, distributing specialized research announcements and feeds, providing information desk and personal search support, and enabling data exchange services.

For more information about the NASA STI program, see the following:

- Access the NASA STI program home page at <http://www.sti.nasa.gov>
- E-mail your question to help@sti.nasa.gov
- Phone the NASA STI Information Desk at 757-864-9658
- Write to:
NASA STI Information Desk
Mail Stop 148
NASA Langley Research Center
Hampton, VA 23681-2199

Use of the NLP10x10 Sequential Quadratic Programming Algorithm to Solve Rotorcraft Hub Loads Minimisation Problems

Appendix E: Cases Run on the Hewlett-Packard Alpha Mainframe Computer

*Jane Anne Leyland
Ames Research Center
Moffett Field, California*

National Aeronautics and
Space Administration

*Ames Research Center
Moffett Field, CA 94035-1000*

May 2016

Available from:

NASA STI Support Services
Mail Stop 148
NASA Langley Research Center
Hampton, VA 23681-2199
757-864-9658

National Technical Information Service
5301 Shawnee Road
Alexandria, VA 22312
webmail@ntis.gov
703-605-6000

This report is also available in electronic form at
<http://ntrs.nasa.gov>

Table of Contents

E.1	(10 x 10) T-Matrix FX, FY, FZ Hub Shear Forces and MX, MY Hub Moments Problem.....	E-1
	• Unconstrained 2p, 3p, 4p, 5p, and 6p Flap Deflection Problem.....	E-3
E.2	(6 x 2) T-Matrix FX, FY, FZ Hub Shear Forces Problem.....	E-21
	• Unconstrained 4p Flap Deflection Problem.....	E-23
E.3	(2 x 2) T-Matrix FX Hub Shear Forces Problems.....	E-35
	• Unconstrained 4p Flap Deflection Problem.....	E-37
	• Maximum 10 Degrees 4p Flap Deflection Angle Constraint.....	E-51
	• Maximum 8 Degrees 4p Flap Deflection Angle Constraint.....	E-61
	• Maximum 6 Degrees 4p Flap Deflection Angle Constraint.....	E-71
	• Maximum 4 Degrees 4p Flap Deflection Angle Constraint.....	E-81
	• Maximum 2 Degrees 4p Flap Deflection Angle Constraint.....	E-91
	• Maximum 1.0 Degree 4p Flap Deflection Angle Constraint	E-101
	• Maximum 0.3 Degree 4p Flap Deflection Angle Constraint	E-111
E.4	(2 x 2) T-Matrix FY Hub Shear Forces Problems.....	E-121
	• Unconstrained 4p Flap Deflection Problem.....	E-123
	• Maximum 10 Degrees 4p Flap Deflection Angle Constraint.....	E-136
	• Maximum 5 Degrees 4p Flap Deflection Angle Constraint.....	E-146
	• Maximum 3 Degrees 4p Flap Deflection Angle Constraint.....	E-156
	• Maximum 1.0 Degree 4p Flap Deflection Angle Constraint	E-166
	• Maximum 0.3 Degree 4p Flap Deflection Angle Constraint	E-176
E.5	(2 x 2) T-Matrix FZ Hub Shear Forces Problem.....	E-187
	• Unconstrained 4p Flap Deflection Problem.....	E-189

E.1 (10 x 10) T-Matrix FX, FY, FZ Hub Shear Forces and MX, MY Hub Moments Problem

The Full (10 x 10) T-Matrix problem assumes a ten dimensional control vector comprised of the **five** harmonics [(FXS, FXC), (FYS, FYC), (FZS, FZC), (MXS, MXC), and (MYS, MYC)], and a ten dimensional end conditions vector comprised of the **five** harmonics [(D2S, D2C), (D3S, D3C), (D4S, D4C), (D5S, D5C), and (D6S, D6C)].

No Constraints


```

***** INPUT ***** INPUT *****

$CDATA
!
! ***** Start of Case 1 Input Data *****
! T is (10x10) with NO Constraints.
! CV is comprised of the 2, 3, 4, 5, and 6 per rev flap angles.
! EC is comprised of the FX, FY, FZ, MX, and MY 5p Hub Loads.
!
ACC = 1.0D-8,
ACC = 1.0D-7,
ACCQP = 1.0D-12,
AL0 = 0.00, 0.00, 0.00, 0.00, 0.00,
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
CV00(1)  = 0.000, 0.000, 0.000, 0.000, 0.000,
CV00(6)  = 0.000, 0.000, 0.000, 0.000, 0.000,
CVOUT = 1,
CVOUT = 0,
CVPRV0(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVPRV0(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
ECPRV0(1) = -95.5047,  75.6472,  84.8822,  80.7376, -65.8481,
ECPRV0(6) =  77.7241, -37.3010,  31.3994,  43.5907, 12.1522,
ICASE = 1,
IDATA = 3,
IOPT = 1,
IOPT = 2,
ITOUT = 0,
ITOUT = 4,
ITOUT = 2,
ITOUT = 1,
ITOUT = 3,
LQL = .FALSE.,
LQL = .TRUE.,
LSAVE = 0, 0, 0, 0, 0,
MAXASUM  = 3.000,
MAXIT = 300,
MAXNM = 0,
MAXNM = 10,
MI = 0,
MSAVE0  = 1, 1, 1, 1, 1,
NSAVE0  = 1, 1, 1, 1, 1,
NX0 = 10,
NZ0 = 10,
OPTEND  = 1,
OPTEND  = 2,
OPTEND  = 3,
RHOB = 0.0,
RHOB = 100.0,
!
!234567890123456789012345678901234567890123456789012345678901234567890
!
T0(1,1)  = -90.74040,  119.70700,  122.38400,  78.72380, -69.68640,
T0(6,1)  =  66.34010, -40.05610,  20.25200,  29.75040,  24.36730,
T0(1,2)  = -135.69100,  79.44860,  87.60420, 115.95000, -47.75700,
T0(6,2)  =  79.13310, -30.01580,  33.37590,  38.47500,  13.77080,
T0(1,3)  = -114.32000,  47.68370,  60.60960,  95.79040, -56.22380,
T0(6,3)  =  49.49840, -24.87710,  3.77782,  24.54600, -6.34307,
T0(1,4)  = -68.17730,  51.47110,  64.58900,  53.42570, -30.91670,
T0(6,4)  =  80.52170, -8.45332,  54.59550,  66.75300, -12.35370,
T0(1,5)  = -50.03930,  63.86900,  76.58370,  37.28330,  44.63530,
T0(6,5)  =  79.28500, -5.47938,  73.25790, 123.17900, -16.06650,
T0(1,6)  = -76.47950, 107.92800, 113.11600,  66.38840, -48.84220,
T0(6,6)  = 155.67100, -59.09700,  67.74370,  73.07250,  85.04140,
T0(1,7)  = -143.274,  110.904,  110.159,  131.805, -89.7837,
T0(6,7)  = 253.607,  17.6567,  49.4077,  19.5904,  70.4063,
T0(1,8)  = -137.09,  35.3513,  41.2782, 111.293, -240.311,
T0(6,8)  = 32.0795, -49.5137,  88.9283,  0.494424, -9.84387,
T0(1,9)  = -120.269,  35.5072,  40.179,  68.5191, -148.798,
T0(6,9)  = 67.0002, -82.3286, 119.065, -13.4636, -73.7842,
T0(1,10) = -35.6918,  52.9199,  96.5716,  18.697, -48.3614,
T0(6,10) = -20.1547, -115.603, -21.8472, 119.166, -50.0921,
!
MULT = 1,

```

```
MULT = 0,  
!  
! ***** End of Case 1 Input Data *****  
!  
$END
```

* * * * * * * * * * OUTPUT * * * * * OUTPUT * * * * * * * * * *

RUN the NLP10x10 Case.

START RUN.

***** Start Case Number 1 *****

```

OPTEND = 3,
PHASE0 = 6*90.00000000000000
PHSPRV0 = 6*0.00000000000000E+000 ,
RHOB = 100.00000000000000
STPMIN = 0.00000000000000E+000,
T0 = -90.74040000000000 , 119.7070000000000 , 122.3840000000000
78.72380000000000 ,
-69.68640000000000 , 66.3401000000000 , -40.05610000000000 ,
20.25200000000000 , 29.7504000000000 , 24.36730000000000 ,
-135.6910000000000 , 79.44860000000000 ,
87.60420000000000 , 115.9500000000000 , -30.01580000000000 ,
-47.75700000000000 , 79.13310000000000 ,
33.37590000000000 , 38.47500000000000 ,
13.77080000000000 , -114.3200000000000 , 47.68370000000000 ,
60.60960000000000 , 95.79040000000000 ,
-56.22380000000000 , 49.49840000000000 ,
3.777820000000000 , 24.54600000000000 ,
-6.343070000000000 , -68.17730000000000 , 51.47110000000000 ,
64.58900000000000 , 53.42570000000000 ,
-30.91670000000000 , 80.52170000000000 ,
54.59550000000000 , 66.75300000000000 ,
-12.35370000000000 , -50.03930000000000 ,
76.58370000000000 , 37.28330000000000 ,
44.63530000000000 , 79.28500000000000 ,
73.25790000000000 , 123.1790000000000 ,
-16.06650000000000 , -76.47950000000000 ,
113.1160000000000 , 66.38840000000000 ,
-48.84220000000000 , 155.6710000000000 ,
67.74370000000000 , 73.07250000000000 ,
85.04140000000000 , -143.2740000000000 ,
110.1590000000000 , 131.8050000000000 ,
-89.78370000000000 , 253.6070000000000 ,
49.40770000000000 , 19.59040000000000 ,
70.40630000000000 , -137.0900000000000 ,
41.27820000000000 , 111.2930000000000 ,
-240.3110000000000 , 32.07950000000000 ,
88.92830000000000 , 0.4944240000000000 ,
-9.84387000000000 , -120.2690000000000 ,
40.17900000000000 , 68.51910000000000 ,
-148.7980000000000 , 67.00020000000000 ,
119.0650000000000 , -13.46360000000000 ,
-73.78420000000000 , -35.69180000000000 ,
96.57160000000000 , 18.69700000000000 ,
-48.36140000000000 , -20.15470000000000 ,
21.84720000000000 , 119.1660000000000 ,
-50.09210000000000 ,
WDT0 = 10*1.0000000000000000
WDX = 10*0.00000000000000E+000 ,
WX = 10*0.00000000000000E+000 ,
WZ = 10*1.0000000000000000
/

```

***** OUTPUT DATA for Case Number 1 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control
Vector (CVPRV0) Directly Via NAMELIST Input CDATA
and then Compute the Previous Control Amplitude (APRV0)
and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 1 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 1 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector ECO, Previous Cycle
 End Conditions Vector ECPRV0, and Weighting
 Coefficient Vector WDT0 Before Compression *****

| Element | ECO | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 1 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 1 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
 and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
 Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
 Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|-------|---|---|------------------------------------|------------------------------------|
| T0 1 | -0.90740400D+02
-0.50039300D+02
-0.12026900D+03 | -0.13569100D+03
-0.76479500D+02
-0.35691800D+02 | -0.11432000D+03
-0.14327400D+03 | -0.68177300D+02
-0.13709000D+03 |
| T0 2 | 0.11970700D+03
0.63869000D+02
0.35507200D+02 | 0.79448600D+02
0.10792800D+03
0.52919900D+02 | 0.47683700D+02
0.11090400D+03 | 0.51471100D+02
0.35351300D+02 |
| T0 3 | 0.12238400D+03
0.76583700D+02
0.40179000D+02 | 0.87604200D+02
0.11311600D+03
0.96571600D+02 | 0.60609600D+02
0.11015900D+03 | 0.64589000D+02
0.41278200D+02 |
| T0 4 | 0.78723800D+02
0.37283300D+02
0.68519100D+02 | 0.11595000D+03
0.66388400D+02
0.18697000D+02 | 0.95790400D+02
0.13180500D+03 | 0.53425700D+02
0.11129300D+03 |
| T0 5 | -0.69686400D+02
0.44635300D+02
-0.14879800D+03 | -0.47757000D+02
-0.48842200D+02
-0.48361400D+02 | -0.56223800D+02
-0.89783700D+02 | -0.30916700D+02
-0.24031100D+03 |
| T0 6 | 0.66340100D+02
0.79285000D+02
0.67000200D+02 | 0.79133100D+02
0.15567100D+03
-0.20154700D+02 | 0.49498400D+02
0.25360700D+03 | 0.80521700D+02
0.32079500D+02 |
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|--|--|-----------------------------------|----------------------------------|
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|-----|--|--|-----------------------------------|----------------------------------|

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|--|--|--|--|
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|------|--|--|--|--|

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|--|--|--|--|
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
|--------|--|--|--|--|

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|--|--|-----------------------------------|----------------------------------|
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|--------|--|--|-----------------------------------|----------------------------------|

***** Intermediate Control Vector (CV), T-Matrix (TT),

and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | | | |
|----|----------------|----------------|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Intermediate Greatest Least Bounds (CVL) for the
Control Vector (CV) *****

| | | | | |
|-----|-----------------|-----------------|-----------------|-----------------|
| CVL | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Intermediate Least Upper Bounds (CVU) for the
Control Vector (CV) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CVU | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Intermediate T-Matrix (TT) *****

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| TT 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| TT 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| TT 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| TT 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| TT 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| TT 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| TT 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| TT 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| TT 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| TT 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Intermediate End Conditions Vector (ECT) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| ECT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate End Conditions Weighting Coefficient Vector
(WDTT) for the Performance Index (F) *****

| | | | | |
|--|---|---|---|---|
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
| ***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
| ***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
| ***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02
0.31399400D+02 | 0.80737600D+02
0.31399400D+02
0.31399400D+02 |
| ***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
| ***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
| ***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.10000000D+02
-0.10000000D+02
-0.10000000D+02 | -0.10000000D+02
-0.10000000D+02
-0.10000000D+02 | -0.10000000D+02
-0.10000000D+02
-0.10000000D+02 | -0.10000000D+02
-0.10000000D+02
-0.10000000D+02 |
| ***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.10000000D+02
0.10000000D+02
0.10000000D+02 | 0.10000000D+02
0.10000000D+02
0.10000000D+02 | 0.10000000D+02
0.10000000D+02
0.10000000D+02 | 0.10000000D+02
0.10000000D+02
0.10000000D+02 |
| Row | ***** Final T-Matrix (T) ***** | | | |
| T 1 | -0.90740400D+02
-0.50039300D+02
-0.12026900D+03 | -0.13569100D+03
-0.76479500D+02
-0.35691800D+02 | -0.11432000D+03
-0.14327400D+03 | -0.68177300D+02
-0.13709000D+03 |
| T 2 | 0.11970700D+03
0.63869000D+02
0.35507200D+02 | 0.79448600D+02
0.10792800D+03
0.52919900D+02 | 0.47683700D+02
0.11090400D+03 | 0.51471100D+02
0.35351300D+02 |
| T 3 | 0.12238400D+03
0.76583700D+02
0.40179000D+02 | 0.87604200D+02
0.11311600D+03
0.96571600D+02 | 0.60609600D+02
0.11015900D+03 | 0.64589000D+02
0.41278200D+02 |
| T 4 | 0.78723800D+02
0.37283300D+02
0.68519100D+02 | 0.11595000D+03
0.66388400D+02
0.18697000D+02 | 0.95790400D+02
0.13180500D+03 | 0.53425700D+02
0.11129300D+03 |
| T 5 | -0.69686400D+02
0.44635300D+02
-0.14879800D+03 | -0.47757000D+02
-0.48842200D+02
-0.48361400D+02 | -0.56223800D+02
-0.89783700D+02 | -0.30916700D+02
-0.24031100D+03 |
| T 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T 8 | 0.20252200D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Final End Conditions Vector (EC) after the Second Compression *****

| | | | | |
|----|-----------------|----------------|-----------------|----------------|
| EC | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| WDT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****

***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression *****

| | | | | |
|-------|----------------|----------------|----------------|----------------|
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****

| | | | | |
|-------|-----------------|----------------|-----------------|----------------|
| ECPRV | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****

| | | | | |
|--|-----------------|----------------|-----------------|----------------|
| | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial Performance Index = 0.43369315D+05 *****

***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

| | | | | |
|---|----------------|----------------|----------------|----------------|
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Case Number 1 *****

LSAVE

| | | | | | |
|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|

***** Solve the NLPQLP Problem for Case Number 1 *****

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

| | | |
|--------|---|------------|
| N | = | 10 |
| M | = | 0 |
| ME | = | 0 |
| MODE | = | 0 |
| ACC | = | 0.1000D-06 |
| ACCQP | = | 0.1000D-11 |
| STPMIN | = | 0.0000D+00 |
| RHOB | = | 0.1000D+03 |
| MAXFUN | = | 30 |
| MAXNM | = | 10 |
| MAXIT | = | 300 |
| IPRINT | = | 2 |

Output in the following order:

| | |
|-------|--|
| IT | - iteration number |
| F | - objective function value |
| SCV | - sum of constraint violations |
| NA | - number of active constraints |
| I | - number of line search iterations |
| ALPHA | - steplength parameter |
| DELTA | - additional variable to prevent inconsistency |
| KKT | - Karush-Kuhn-Tucker optimality criterion |

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.43369315D+05 | 0.00D+00 | 0 | 0 | 0.00D+00 | 0.00D+00 | 0.18D+08 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.24251394D+04 | 0.00D+00 | 0 | 3 | 0.12D-01 | 0.00D+00 | 0.35D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.22780139D+04 | 0.00D+00 | 0 | 3 | 0.10D-01 | 0.00D+00 | 0.98D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.22400433D+04 | 0.00D+00 | 0 | 4 | 0.11D-02 | 0.00D+00 | 0.40D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.12962350D+04 | 0.00D+00 | 0 | 4 | 0.43D-02 | 0.00D+00 | 0.77D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |


```

***** Completed CALL to NLPQLP *****
19  0.32054598D-06  0.00D+00 0 23  0.20D-09  0.00D+00  0.43D-07

```

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X) = 0.32054598D-06
Solution values: X =
-0.16092618D+00 -0.33315546D+00  0.76025432D-01  0.23350939D+00
-0.15603567D+00 -0.19430960D-02 -0.19345490D+00 -0.12050082D+00
-0.16539292D-01 -0.17160590D+00
Distances from lower bounds:  X-XL =
0.98390738D+01  0.96668445D+01  0.10076025D+02  0.10233509D+02
0.98439643D+01  0.99980569D+01  0.98065451D+01  0.98794992D+01
0.99834607D+01  0.98283941D+01
Distances from upper bounds:  XU-X =
0.10160926D+02  0.10333155D+02  0.99239746D+01  0.97664906D+01
0.10156036D+02  0.10001943D+02  0.10193455D+02  0.10120501D+02
0.10016539D+02  0.10171606D+02
Multipliers for lower bounds: U =
0.00000000D+00  0.00000000D+00  0.00000000D+00  0.00000000D+00
0.00000000D+00  0.00000000D+00  0.00000000D+00  0.00000000D+00
0.00000000D+00  0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00  0.00000000D+00  0.00000000D+00  0.00000000D+00
0.00000000D+00  0.00000000D+00  0.00000000D+00  0.00000000D+00
0.00000000D+00  0.00000000D+00
Number of function calls: NFUNC = 71
Number of gradient calls: NGRAD = 19
Number of calls of QP solver: NQL = 19

```

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 261 *****

***** Solution Control Vector for Case Number 1 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | -0.16092618D+00 | 0.10000000D+02 | -0.16092618D+00 |
| 2 | -0.10000000D+02 | -0.33315546D+00 | 0.10000000D+02 | -0.33315546D+00 |
| 3 | -0.10000000D+02 | 0.76025432D-01 | 0.10000000D+02 | 0.76025432D-01 |
| 4 | -0.10000000D+02 | 0.23350939D+00 | 0.10000000D+02 | 0.23350939D+00 |
| 5 | -0.10000000D+02 | -0.15603567D+00 | 0.10000000D+02 | -0.15603567D+00 |
| 6 | -0.10000000D+02 | -0.19430960D-02 | 0.10000000D+02 | -0.19430960D-02 |
| 7 | -0.10000000D+02 | -0.19345490D+00 | 0.10000000D+02 | -0.19345490D+00 |
| 8 | -0.10000000D+02 | -0.12050082D+00 | 0.10000000D+02 | -0.12050082D+00 |
| 9 | -0.10000000D+02 | -0.16539292D-01 | 0.10000000D+02 | -0.16539292D-01 |
| 10 | -0.10000000D+02 | -0.17160590D+00 | 0.10000000D+02 | -0.17160590D+00 |

***** Predicted Measurement Vector EC *****

| | | | |
|-----------------|-----------------|----------------|-----------------|
| -0.14318241D-03 | -0.33053382D-03 | 0.38425255D-03 | -0.10159093D-03 |
| 0.77942051D-04 | -0.38764951D-04 | 0.59293608D-04 | 0.15374546D-04 |
| -0.14208895D-03 | -0.55369979D-05 | | |

***** NLP Solution Performance Index = 0.32054598D-06 *****

***** Predicted Measurement Vector EC *****

| | | | |
|-----------------|-----------------|----------------|-----------------|
| -0.13961323D-03 | -0.33582581D-03 | 0.37459539D-03 | -0.10346063D-03 |
| 0.82778191D-04 | -0.36749481D-04 | 0.70853908D-04 | 0.17559266D-04 |
| -0.15400555D-03 | -0.52778794D-06 | | |

***** NLP Solution Performance Index = 0.32054598D-06 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.36998621D+00 | 0.10000000D+02 | -0.15421777D+03 |
| 2 | 0.00000000D+00 | 0.24557382D+00 | 0.10000000D+02 | 0.18034090D+02 |
| 3 | 0.00000000D+00 | 0.15604777D+00 | 0.10000000D+02 | -0.90713462D+02 |
| 4 | 0.00000000D+00 | 0.22791499D+00 | 0.10000000D+02 | -0.12191830D+03 |
| 5 | 0.00000000D+00 | 0.17240108D+00 | 0.10000000D+02 | -0.17449486D+03 |

***** No Constraints are Specified for Case Number 1 *****

***** Solve the Regulator Problem for Case Number 1 *****

***** Alpha = 0.10000000D+01 *****

| Dim | ***** WZ-Vector ***** | | |
|-----|-----------------------|----------------|----------------|
| 10 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | |

| Dim | ***** WX-Vector ***** | | |
|-----|-----------------------|----------------|----------------|
| 10 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | |

| Dim | ***** WDX-Vector ***** | | |
|-----|------------------------|----------------|----------------|
| 10 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | |

| Row | ***** The T-Matrix [TT] *064* | | |
|-----|-------------------------------|-----------------|-----------------|
| 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | |
| 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 |
| | 0.35507200D+02 | 0.52919900D+02 | |
| 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 |
| | 0.40179000D+02 | 0.96571600D+02 | |
| 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | |
| 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 |
| | -0.14879800D+03 | -0.48361400D+02 | |
| 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 |
| | 0.67000200D+02 | -0.20154700D+02 | |
| 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | |
| 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 |
| | | | 0.54595500D+02 |

| | | | | |
|-----|-----------------|-----------------|-------------------------|-----------------|
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |
| Row | ***** | [DUMXX1] | = Matrix to be Inverted | ***** |
| 1 | 0.56489556D+05 | 0.53608746D+05 | 0.39890586D+05 | 0.35083889D+05 |
| | 0.31619385D+05 | 0.60645626D+05 | 0.75807411D+05 | 0.52918307D+05 |
| | 0.43799663D+05 | 0.31410138D+05 | | |
| 2 | 0.53608746D+05 | 0.58070664D+05 | 0.44049045D+05 | 0.37515859D+05 |
| | 0.34166237D+05 | 0.59228169D+05 | 0.80384187D+05 | 0.56283861D+05 |
| | 0.47924117D+05 | 0.27026005D+05 | | |
| 3 | 0.39890586D+05 | 0.44049045D+05 | 0.35079212D+05 | 0.27138119D+05 |
| | 0.21932536D+05 | 0.40536689D+05 | 0.58352545D+05 | 0.47261836D+05 |
| | 0.38758807D+05 | 0.22005418D+05 | | |
| 4 | 0.35083889D+05 | 0.37515859D+05 | 0.27138119D+05 | 0.29423753D+05 |
| | 0.31108409D+05 | 0.43692468D+05 | 0.55816022D+05 | 0.35218992D+05 |
| | 0.33487461D+05 | 0.20623845D+05 | | |
| 5 | 0.31619385D+05 | 0.34166237D+05 | 0.21932536D+05 | 0.31108409D+05 |
| | 0.42944651D+05 | 0.44941799D+05 | 0.48507576D+05 | 0.15250481D+05 |
| | 0.21288711D+05 | 0.24018745D+05 | | |
| 6 | 0.60645626D+05 | 0.59228169D+05 | 0.40536689D+05 | 0.43692468D+05 |
| | 0.44941799D+05 | 0.81972531D+05 | 0.97725300D+05 | 0.51238360D+05 |
| | 0.45494451D+05 | 0.29630497D+05 | | |
| 7 | 0.75807411D+05 | 0.80384187D+05 | 0.58352545D+05 | 0.55816022D+05 |
| | 0.48507576D+05 | 0.97725300D+05 | 0.14280603D+06 | 0.75325879D+05 |
| | 0.63948351D+05 | 0.19003140D+05 | | |
| 8 | 0.52918307D+05 | 0.56283861D+05 | 0.47261836D+05 | 0.35218992D+05 |
| | 0.15250481D+05 | 0.51238360D+05 | 0.75325879D+05 | 0.10336887D+06 |
| | 0.80318552D+05 | 0.28139263D+05 | | |
| 9 | 0.43799663D+05 | 0.47924117D+05 | 0.38758807D+05 | 0.33487461D+05 |
| | 0.21288711D+05 | 0.45494451D+05 | 0.63948351D+05 | 0.80318552D+05 |
| | 0.75244334D+05 | 0.26186416D+05 | | |
| 10 | 0.31410138D+05 | 0.27026005D+05 | 0.22005418D+05 | 0.20623845D+05 |
| | 0.24018745D+05 | 0.29630497D+05 | 0.19003140D+05 | 0.28139263D+05 |
| | 0.26186416D+05 | 0.47046217D+05 | | |

***** Matrix [DUMXX1] was Successfully Inverted
to Yield Matrix [DD]. *****

| | | | | |
|-----|-----------------|-----------------|----------------------------------|-----------------|
| Row | ***** | [DD] | = The Inverse of Matrix [DUMXX1] | ***** |
| 1 | 0.77251338D-02 | -0.43783067D-01 | 0.49388311D-01 | -0.16005815D-01 |
| | 0.14670785D-01 | 0.99402309D-02 | -0.49860106D-02 | -0.13736242D-03 |
| | 0.24693471D-02 | -0.91193547D-02 | | |
| 2 | -0.43783067D-01 | 0.25930169D+00 | -0.29529558D+00 | 0.74317469D-01 |
| | -0.75916308D-01 | -0.62902446D-01 | 0.34561045D-01 | 0.36752394D-02 |
| | -0.13809153D-01 | 0.55719774D-01 | | |
| 3 | 0.49388311D-01 | -0.29529558D+00 | 0.33794013D+00 | -0.71158639D-01 |
| | 0.79336408D-01 | 0.74032407D-01 | -0.42844297D-01 | -0.61395877D-02 |
| | 0.15251641D-01 | -0.64855526D-01 | | |
| 4 | -0.16005815D-01 | 0.74317469D-01 | -0.71158639D-01 | 0.16881832D+00 |
| | -0.98986344D-01 | 0.57305597D-02 | -0.26268182D-01 | -0.19524841D-01 |
| | -0.93829020D-02 | 0.17102108D-02 | | |
| 5 | 0.14670785D-01 | -0.75916308D-01 | 0.79336408D-01 | -0.98986344D-01 |
| | 0.62758135D-01 | 0.59064644D-02 | 0.88260719D-02 | 0.97547716D-02 |
| | 0.68455376D-02 | -0.88701519D-02 | | |
| 6 | 0.99402309D-02 | -0.62902446D-01 | 0.74032407D-01 | 0.57305597D-02 |
| | 0.59064644D-02 | 0.19354118D-01 | -0.14376059D-01 | -0.42423219D-02 |
| | 0.24962517D-02 | -0.15892080D-01 | | |
| 7 | -0.49860106D-02 | 0.34561045D-01 | -0.42844297D-01 | -0.26268182D-01 |
| | 0.88260719D-02 | -0.14376059D-01 | 0.13650597D-01 | 0.55532988D-02 |
| | -0.52468915D-03 | 0.11035324D-01 | | |
| 8 | -0.13736242D-03 | 0.36752394D-02 | -0.61395877D-02 | -0.19524841D-01 |
| | 0.97547716D-02 | -0.42423219D-02 | 0.55532988D-02 | 0.30269317D-02 |
| | 0.47670393D-03 | 0.27841738D-02 | | |
| 9 | 0.24693471D-02 | -0.13809153D-01 | 0.15251641D-01 | -0.93829020D-02 |
| | 0.68455376D-02 | 0.24962517D-02 | -0.52468915D-03 | 0.47670393D-03 |

| | | | | |
|-----|---|--|------------------------------------|------------------------------------|
| 10 | 0.10354692D-02
-0.91193547D-02
-0.88701519D-02
-0.24530879D-02 | -0.24530879D-02
0.55719774D-01
-0.15892080D-01
0.13467321D-01 | -0.64855526D-01
0.11035324D-01 | 0.17102108D-02
0.27841738D-02 |
| Row | ***** [EE] = The Identity Matrix [DUMXX1] [DD] | ***** | | |
| 1 | 0.10000000D+01
0.17053026D-11
-0.14210855D-12 | 0.43200998D-11
-0.14210855D-11
0.96633812D-12 | -0.34106051D-11
0.40358827D-11 | -0.52011728D-11
0.15631940D-12 |
| 2 | -0.15916157D-11
0.22168933D-11
-0.99475983D-13 | 0.10000000D+01
-0.26716407D-11
0.18758328D-11 | -0.68212103D-11
0.46611603D-11 | -0.63948846D-11
0.41211479D-12 |
| 3 | -0.99475983D-12
0.13926638D-11
-0.17053026D-12 | 0.70485839D-11
-0.19895197D-11
0.15347723D-11 | 0.10000000D+01
0.36664005D-11 | -0.56559202D-11
0.31263880D-12 |
| 4 | -0.73896445D-12
0.16484591D-11
-0.49737992D-13 | 0.34106051D-11
-0.11368684D-11
0.79580786D-12 | -0.36379788D-11
0.28705927D-11 | 0.10000000D+01
0.19184654D-12 |
| 5 | -0.71054274D-12
0.10000000D+01
-0.28421709D-13 | 0.36379788D-11
-0.11937118D-11
0.85265128D-12 | -0.20463631D-11
0.22737368D-11 | -0.47748472D-11
0.18474111D-12 |
| 6 | -0.14210855D-11
0.17621460D-11
-0.15631940D-12 | 0.63664629D-11
0.10000000D+01
0.20463631D-11 | -0.56843419D-11
0.47180038D-11 | -0.69064754D-11
0.14210855D-12 |
| 7 | -0.14779289D-11
0.32400749D-11
0.35527137D-13 | 0.86401997D-11
-0.26716407D-11
0.17337243D-11 | -0.12505552D-10
0.10000000D+01 | -0.86046725D-11
0.40500936D-12 |
| 8 | -0.14779289D-11
0.17905677D-11
-0.42632564D-13 | 0.65938366D-11
-0.19326762D-11
0.15347723D-11 | -0.65938366D-11
0.46043169D-11 | -0.62527761D-11
0.10000000D+01 |
| 9 | -0.13073986D-11
0.16200374D-11
0.10000000D+01 | 0.22737368D-11
-0.19895197D-11
0.13073986D-11 | -0.50022209D-11
0.35242920D-11 | -0.50874860D-11
0.32684966D-12 |
| 10 | -0.62527761D-12
0.68212103D-12
-0.14210855D-13 | 0.18189894D-11
-0.68212103D-12
0.10000000D+01 | -0.27284841D-11
0.22737368D-11 | -0.30269121D-11
0.56843419D-13 |
| Row | ***** [FF] = The Identity Matrix [DD] [DUMXX1] | ***** | | |
| 1 | 0.10000000D+01
0.17053026D-12
0.17053026D-12 | 0.17053026D-12
0.28421709D-12
0.56843419D-13 | 0.22737368D-12
0.48316906D-12 | -0.56843419D-13
-0.22737368D-12 |
| 2 | -0.90949470D-12
0.00000000D+00
-0.25011104D-11 | 0.10000000D+01
-0.15916157D-11
-0.45474735D-12 | -0.13642421D-11
-0.90949470D-12 | -0.68212103D-12
-0.36379788D-11 |
| 3 | 0.31832315D-11
0.90949470D-12
0.47748472D-11 | 0.34106051D-11
0.61390892D-11
0.45474735D-12 | 0.10000000D+01
0.93223207D-11 | 0.27284841D-11
0.34106051D-11 |
| 4 | 0.71054274D-13
0.00000000D+00
0.21316282D-12 | 0.12079227D-12
-0.47606363D-12
0.56843419D-13 | -0.11013412D-11
-0.24584779D-11 | 0.10000000D+01
-0.32684966D-12 |
| 5 | 0.56843419D-13
0.10000000D+01
-0.22737368D-12 | 0.65369932D-12
-0.34106051D-12
0.17053026D-12 | -0.28421709D-12
0.85265128D-13 | -0.17053026D-12
-0.34106051D-12 |
| 6 | 0.34106051D-12
0.28421709D-12
0.11937118D-11 | 0.51159077D-12
0.10000000D+01
0.22737368D-12 | 0.28421709D-12
0.85265128D-12 | 0.73896445D-12
0.34106051D-12 |
| 7 | 0.22737368D-12
0.28421709D-12
-0.56843419D-13 | -0.45474735D-12
0.17053026D-12
-0.11368684D-12 | -0.11368684D-12
0.10000000D+01 | -0.14210855D-12
-0.17053026D-12 |
| 8 | 0.14210855D-13
-0.14210855D-13
-0.71054274D-13 | -0.18474111D-12
-0.99475983D-13
-0.56843419D-13 | -0.56843419D-13
0.71054274D-14 | 0.71054274D-13
0.10000000D+01 |
| 9 | -0.25579538D-12
-0.12789769D-12
0.10000000D+01 | -0.15631940D-12
-0.14210855D-12
-0.85265128D-13 | -0.63948846D-13
-0.34816594D-12 | -0.13500312D-12
-0.24158453D-12 |
| 10 | 0.45474735D-12
0.17053026D-12
-0.11368684D-12 | -0.17053026D-12
0.56843419D-12
0.10000000D+01 | 0.39790393D-12
0.48316906D-12 | 0.56843419D-13
0.00000000D+00 |

***** The Regulator Solution Control Vector [THETA] *****

| Element | [CV] | Element | Amplitude | Phase |
|---------|------|---------|-----------|-------|
|---------|------|---------|-----------|-------|

| | | | | |
|----|-----------------|---|----------------|-----------------|
| 1 | -0.16092001D+00 | | | |
| 2 | -0.33316503D+00 | 1 | 0.36999215D+00 | -0.15421928D+03 |
| 3 | 0.76015769D-01 | | | |
| 4 | 0.23329631D+00 | 2 | 0.24536822D+00 | 0.18047349D+02 |
| 5 | -0.15592237D+00 | | | |
| 6 | -0.19744307D-02 | 3 | 0.15593487D+00 | -0.90725492D+02 |
| 7 | -0.19340434D+00 | | | |
| 8 | -0.12047055D+00 | 4 | 0.22785608D+00 | -0.12191856D+03 |
| 9 | -0.16531820D-01 | | | |
| 10 | -0.17158719D+00 | 5 | 0.17238174D+00 | -0.17449674D+03 |

***** The NLP Solution Control Vector [CV] *****

| Element | [CV] | Element | Amplitude | Phase |
|---------|-----------------|---------|----------------|-----------------|
| 1 | -0.16092618D+00 | | | |
| 2 | -0.33315546D+00 | 1 | 0.36998621D+00 | -0.15421777D+03 |
| 3 | 0.76025432D-01 | | | |
| 4 | 0.23350939D+00 | 2 | 0.24557382D+00 | 0.18034090D+02 |
| 5 | -0.15603567D+00 | | | |
| 6 | -0.19430960D-02 | 3 | 0.15604777D+00 | -0.90713462D+02 |
| 7 | -0.19345490D+00 | | | |
| 8 | -0.12050082D+00 | 4 | 0.22791499D+00 | -0.12191830D+03 |
| 9 | -0.16539292D-01 | | | |
| 10 | -0.17160590D+00 | 5 | 0.17240108D+00 | -0.17449486D+03 |

***** The Regulator Solution End Conditions Vector [EC] = [ZZ] *****

| Element | [EC] = [ZZ] |
|---------|-----------------|
| 1 | 0.34556535D-09 |
| 2 | -0.13503154D-09 |
| 3 | -0.18047785D-09 |
| 4 | -0.28747138D-09 |
| 5 | 0.19440449D-09 |
| 6 | -0.13666579D-09 |
| 7 | 0.87602814D-10 |
| 8 | 0.64030559D-10 |
| 9 | -0.86160412D-10 |
| 10 | 0.15676349D-10 |

***** Regulator Solution Performance Index = 0.32877516D-18 *****

***** End Case Number 1 *****

END of RUN.

***** END *****

E.2 (6 x 2) T-Matrix FX, FY, FZ Hub Shear Forces Problem

A (6 x 2) T-Matrix problem assumes a **six** dimensional control vector comprised of the **three** harmonics [(FXS, FXC), (FYS, FYC), and (FZS, FZC)], and a **two** dimensional end conditions vector comprised of **one** harmonic [(D4S, D4C)].

No Constraints


```

***** INPUT ***** INPUT *****

$CDATA
!
! ***** Start of Case 10 Input Data *****
! T is (6x2) with No Constraints.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX, FY, and FZ 5p Hub Loads.
!
ACC = 1.0D-8,
ACC = 1.0D-7,
ACCQP = 1.0D-12,
AL0 = 0.00, 0.00, 0.00, 0.00, 0.00,
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
CV00(1)  = 0.000, 0.000, 0.000, 0.000, 0.000,
CV00(6)  = 0.000, 0.000, 0.000, 0.000, 0.000,
CVOUT = 1,
CVOUT = 0,
CVPRV0(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVPRV0(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
ECPRV0(1) = -95.5047, 75.6472, 84.8822, 80.7376,  -65.8481,
ECPRV0(6) = 77.7241,  -37.3010, 31.3994, 43.5907, 12.1522,
ICASE = 10,
IDATA = 3,
IOPT = 1,
ITOUT = 0,
ITOUT = 4,
ITOUT = 2,
ITOUT = 1,
ITOUT = 3,
LQL = .FALSE.,
LQL = .TRUE.,
LSAVE = 0, 0, 0, 0, 0, 0,
MAXASUM  = 3.000,
MAXIT = 300,
MAXNM = 0,
MAXNM = 10,
MI = 0,
MSAVE0 = 1, 1, 1, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
NX0 = 10,
NZ0 = 10,
OPTEND = 1,
OPTEND = 2,
OPTEND = 3,
RHOB = 0.0,
RHOB = 100.0,
!
!234567890123456789012345678901234567890123456789012345678901234567890
!
T0(1,1)  = -90.74040, 119.70700, 122.38400, 78.72380,  -69.68640,
T0(6,1)  = 66.34010,  -40.05610, 20.25200, 29.75040, 24.36730,
T0(1,2)  =  -135.69100, 79.44860, 87.60420,  115.95000,  -47.75700,
T0(6,2)  = 79.13310,  -30.01580, 33.37590, 38.47500, 13.77080,
T0(1,3)  =  -114.32000, 47.68370, 60.60960, 95.79040,  -56.22380,
T0(6,3)  = 49.49840,  -24.87710, 3.77782, 24.54600,  -6.34307,
T0(1,4)  =  -68.17730, 51.47110, 64.58900, 53.42570,  -30.91670,
T0(6,4)  = 80.52170,  -8.45332, 54.59550, 66.75300,  -12.35370,
T0(1,5)  =  -50.03930, 63.86900, 76.58370, 37.28330, 44.63530,
T0(6,5)  = 79.28500,  -5.47938, 73.25790,  123.17900,  -16.06650,
T0(1,6)  =  -76.47950, 107.92800,  113.11600, 66.38840,  -48.84220,
T0(6,6)  =  155.67100,  -59.09700, 67.74370, 73.07250, 85.04140,
T0(1,7)  =  -143.274, 110.904, 110.159, 131.805,  -89.7837,
T0(6,7)  =  253.607, 17.6567, 49.4077, 19.5904, 70.4063,
T0(1,8)  =  -137.09, 35.3513, 41.2782, 111.293,  -240.311,
T0(6,8)  =  32.0795,  -49.5137, 88.9283, 0.494424,  -9.84387,
T0(1,9)  =  -120.269, 35.5072, 40.179, 68.5191,  -148.798,
T0(6,9)  =  67.0002,  -82.3286,  119.065,  -13.4636,  -73.7842,
T0(1,10) =  -35.6918, 52.9199, 96.5716, 18.697,  -48.3614,
T0(6,10) = -20.1547,  -115.603,  -21.8472,  119.166,  -50.0921,
!
MULT = 1,

```

```
MULT = 0,  
!  
! ***** End of Case 10 Input Data *****  
!  
$END
```

***** OUTPUT *****

RUN the NLP10x10 Case.

START RUN.

***** Start Case Number 10 *****

***** INPUT DATA for Case Number 10 *****

***** OUTPUT DATA for Case Number 10 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control
Vector (CVPRV0) Directly Via NAMELIST Input CDATA
and then Compute the Previous Control Amplitude (APRV0)
and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 10 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 10 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|------|-----|------|
|---------|------|-----|------|

| | | | |
|----|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector ECO, Previous Cycle
 End Conditions Vector ECPRV0, and Weighting
 Coefficient Vector WDT0 Before Compression *****

| Element | ECO | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 10 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 1 | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
 and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
 Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
 Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
|------|----------------|----------------|----------------|----------------|

| | | | |
|----------------|----------------|----------------|----------------|
| 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| 0.10000000D+02 | 0.10000000D+02 | | |

| Row | ***** Initial T-Matrix (T0) ***** | | | |
|-------|---|---|------------------------------------|------------------------------------|
| T0 1 | -0.90740400D+02
-0.50039300D+02
-0.12026900D+03 | -0.13569100D+03
-0.76479500D+02
-0.35691800D+02 | -0.11432000D+03
-0.14327400D+03 | -0.68177300D+02
-0.13709000D+03 |
| T0 2 | 0.11970700D+03
0.63869000D+02
0.35507200D+02 | 0.79448600D+02
0.10792800D+03
0.52919900D+02 | 0.47683700D+02
0.11090400D+03 | 0.51471100D+02
0.35351300D+02 |
| T0 3 | 0.12238400D+03
0.76583700D+02
0.40179000D+02 | 0.87604200D+02
0.11311600D+03
0.96571600D+02 | 0.60609600D+02
0.11015900D+03 | 0.64589000D+02
0.41278200D+02 |
| T0 4 | 0.78723800D+02
0.37283300D+02
0.68519100D+02 | 0.11595000D+03
0.66388400D+02
0.18697000D+02 | 0.95790400D+02
0.13180500D+03 | 0.53425700D+02
0.11129300D+03 |
| T0 5 | -0.69686400D+02
0.44635300D+02
-0.14879800D+03 | -0.47757000D+02
-0.48842200D+02
-0.48361400D+02 | -0.56223800D+02
-0.89783700D+02 | -0.30916700D+02
-0.24031100D+03 |
| T0 6 | 0.66340100D+02
0.79285000D+02
0.67000200D+02 | 0.79133100D+02
0.15567100D+03
-0.20154700D+02 | 0.49498400D+02
0.25360700D+03 | 0.80521700D+02
0.32079500D+02 |
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |

| ***** Initial End Conditions Vector (EC0) ***** | | | | |
|---|--|--|-----------------------------------|----------------------------------|
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |

| ***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) ***** | | | | |
|--|--|--|--|--|
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |

| ***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle ***** | | | | |
|--|--|--|--|--|
|--|--|--|--|--|

| ***** Initial Previous Cycle Control Vector (CVPRV0) ***** | | | | |
|--|--|--|--|--|
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |

| ***** Initial Previous Cycle End Conditions Vector (ECPRV0) ***** | | | | |
|---|--|--|--|--|
|---|--|--|--|--|

| | | | | |
|---|--|--|--|--|
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
| ***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression ***** | | | | |
| ***** Intermediate Control Vector (CV) after the First Compression ***** | | | | |
| CV | 0.00000000D+00 0.00000000D+00 | | | |
| ***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) ***** | | | | |
| CVL | -0.10000000D+02 -0.10000000D+02 | | | |
| ***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) ***** | | | | |
| CVU | 0.10000000D+02 0.10000000D+02 | | | |
| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
| TT 1 | -0.50039300D+02 -0.76479500D+02 | | | |
| TT 2 | 0.63869000D+02 0.10792800D+03 | | | |
| TT 3 | 0.76583700D+02 0.11311600D+03 | | | |
| TT 4 | 0.37283300D+02 0.66388400D+02 | | | |
| TT 5 | 0.44635300D+02 -0.48842200D+02 | | | |
| TT 6 | 0.79285000D+02 0.15567100D+03 | | | |
| TT 7 | -0.54793800D+01 -0.59097000D+02 | | | |
| TT 8 | 0.73257900D+02 0.67743700D+02 | | | |
| TT 9 | 0.12317900D+03 0.73072500D+02 | | | |
| TT 10 | -0.16066500D+02 0.85041400D+02 | | | |
| ***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02 0.75647200D+02 0.84882200D+02 0.80737600D+02
-0.65848100D+02 0.77724100D+02 -0.37301000D+02 0.31399400D+02
0.43590700D+02 0.12152200D+02 | | | |
| ***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
| ***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
| ***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 0.00000000D+00 | | | |
| ***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |

ECPRVT -0.95504700D+02 0.75647200D+02 0.84882200D+02 0.80737600D+02
 -0.65848100D+02 0.77724100D+02 -0.37301000D+02 0.31399400D+02
 0.43590700D+02 0.12152200D+02

***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression *****

***** Final Control Vector (CV) after the Second Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.10000000D+02 | -0.10000000D+02 |
|-----|-----------------|-----------------|

***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.10000000D+02 | 0.10000000D+02 |
|-----|----------------|----------------|

Row ***** Final T-Matrix (T) *****

| | | |
|-----|-----------------|-----------------|
| T 1 | -0.50039300D+02 | -0.76479500D+02 |
| T 2 | 0.63869000D+02 | 0.10792800D+03 |
| T 3 | 0.76583700D+02 | 0.11311600D+03 |
| T 4 | 0.37283300D+02 | 0.66388400D+02 |
| T 5 | 0.44635300D+02 | -0.48842200D+02 |
| T 6 | 0.79285000D+02 | 0.15567100D+03 |

***** Final End Conditions Vector (EC) after the Second Compression *****

| | | | | |
|----|-----------------|----------------|----------------|----------------|
| EC | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | | |

***** Final End Conditions Weighting Coefficient Vector (WDT) for the Performance Index (F) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| WDT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Final Control Vector (CVPRV) and Measurement Vector (ECPRV) from the Previous Duty Cycle after the Second Compression *****

***** Final Previous Cycle Control Vector (CVPRV) after the Second Compression *****

| | | |
|-------|----------------|----------------|
| CVPRV | 0.00000000D+00 | 0.00000000D+00 |
|-------|----------------|----------------|

***** Final Previous Cycle End Conditions Vector (ECPRV) after the Second Compression *****

| | | | | |
|-------|-----------------|----------------|----------------|----------------|
| ECPRV | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | | |

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****

```

-0.95504700D+02 0.75647200D+02 0.84882200D+02 0.80737600D+02
-0.65848100D+02 0.77724100D+02

```

***** Initial Performance Index = 0.38944203D+05 *****

***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Case Number 10 *****

LSAVE

0 0

***** Solve the NLPQLP Problem for Case Number 10 *****

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```

N = 2
M = 0
ME = 0
MODE = 0
ACC =  0.1000D-06
ACCQP  =  0.1000D-11
STPMIN =  0.0000D+00
RHOB =  0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT  = 300
IPRINT = 2

```

Output in the following order:

```

IT - iteration number
F  - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I  - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT  - Karush-Kuhn-Tucker optimality criterion

```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.38944203D+05 | 0.00D+00 | 0 | 0 | 0.00D+00 | 0.00D+00 | 0.27D+07 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.50240848D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.26D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.39904039D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.21D+07 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.19685857D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.31D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.49996391D+04 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.69D+04 |

```

***** Completed CALL to NLPQLP *****
***** Completed CALL to NLPQLP *****
***** Completed CALL to NLPQLP *****
6 0.43986783D+04 0.00D+00 0 2 0.17D+00 0.00D+00 0.48D+02
***** Completed CALL to NLPQLP *****
***** Completed CALL to NLPQLP *****
7 0.43750704D+04 0.00D+00 0 1 0.10D+01 0.00D+00 0.33D-02
***** Completed CALL to NLPQLP *****
***** Completed CALL to NLPQLP *****
8 0.43750687D+04 0.00D+00 0 1 0.10D+01 0.00D+00 0.77D-14

```

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X) = 0.43750687D+04
Solution values: X =
0.28609253D+00 -0.89542167D+00
Distances from lower bounds:  X-XL =
0.10286093D+02 0.91045783D+01
Distances from upper bounds:  XU-X =
0.97139075D+01 0.10895422D+02
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Number of function calls: NFUNC = 12
Number of gradient calls: NGRAD = 8
Number of calls of QP solver: NQL = 8

```

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 28 *****

***** Solution Control Vector for Case Number 10 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | 0.28609253D+00 | 0.10000000D+02 | 0.28609253D+00 |
| 2 | -0.10000000D+02 | -0.89542167D+00 | 0.10000000D+02 | -0.89542167D+00 |

***** Predicted Measurement Vector EC *****

| | | | |
|-----------------|-----------------|----------------|----------------|
| -0.41339176D+02 | -0.27214153D+01 | 0.55057183D+01 | 0.31958468D+02 |
| -0.93439145D+01 | -0.38984225D+02 | | |

***** NLP Solution Performance Index = 0.43750687D+04 *****

***** Predicted Measurement Vector EC *****

| | | | |
|-----------------|-----------------|----------------|----------------|
| -0.41339168D+02 | -0.27214261D+01 | 0.55057070D+01 | 0.31958462D+02 |
| -0.93439096D+01 | -0.38984240D+02 | | |

***** NLP Solution Performance Index = 0.43750687D+04 *****

***** Predicted Control Amplitude Vector (A)
 Its Limits (AL & AU), and Its Phase Angle
 Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----|---|----|-------|
|---------|----|---|----|-------|

1 0.0000000D+00 0.94001538D+00 0.1000000D+02 0.16228101D+03

***** No Constraints are Specified for Case Number 10 *****

***** End Case Number 10 *****

END of RUN.

***** END *****

E.3 (2 x 2) T-Matrix FX Hub Shear Forces Problems

A (2 x 2) T-Matrix problem assumes a **two** dimensional control vector comprised of **one** harmonic [(FXS, FXC)], and a **two** dimensional end conditions vector comprised of **one** harmonic [(D4S, D4C)].


```

***** INPUT ***** INPUT *****

$CDATA
!
! ***** Start of Case 20 Input Data *****
! T is (2x2) with No Constraints.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
ACC = 1.0D-8,
ACC = 1.0D-7,
ACCQP = 1.0D-12,
AL0 = 0.00, 0.00, 0.00, 0.00, 0.00,
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
CV00(1)  = 0.000, 0.000, 0.000, 0.000, 0.000,
CV00(6)  = 0.000, 0.000, 0.000, 0.000, 0.000,
CVOUT = 1,
CVOUT = 0,
CVPRV0(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVPRV0(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
ECPRV0(1) = -95.5047,  75.6472,  84.8822,  80.7376, -65.8481,
ECPRV0(6) =  77.7241, -37.3010,  31.3994,  43.5907, 12.1522,
ICASE = 20,
IDATA = 3,
IOPT = 1,
ITOUT = 0,
ITOUT = 4,
ITOUT = 2,
ITOUT = 1,
ITOUT = 3,
LQL = .FALSE.,
LQL = .TRUE.,
LSAVE = 0, 0, 0, 0, 0, 0,
MAXASUM  = 3.000,
MAXIT = 300,
MAXNM = 0,
MAXNM = 10,
MI = 0,
MSAVE0 = 1, 0, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
NX0 = 10,
NZ0 = 10,
OPTEND = 1,
OPTEND = 2,
OPTEND = 3,
RHOB = 0.0,
RHOB =  100.0,
!
!234567890123456789012345678901234567890123456789012345678901234567890
!
T0(1,1)  = -90.74040,  119.70700,  122.38400,  78.72380, -69.68640,
T0(6,1)  = 66.34010, -40.05610,  20.25200,  29.75040,  24.36730,
T0(1,2)  = -135.69100, 79.44860,  87.60420, 115.95000, -47.75700,
T0(6,2)  = 79.13310, -30.01580,  33.37590,  38.47500,  13.77080,
T0(1,3)  = -114.32000, 47.68370,  60.60960,  95.79040, -56.22380,
T0(6,3)  = 49.49840, -24.87710,  3.77782,  24.54600, -6.34307,
T0(1,4)  = -68.17730, 51.47110,  64.58900,  53.42570, -30.91670,
T0(6,4)  = 80.52170, -8.45332,  54.59550,  66.75300, -12.35370,
T0(1,5)  = -50.03930, 63.86900,  76.58370,  37.28330,  44.63530,
T0(6,5)  = 79.28500, -5.47938,  73.25790, 123.17900, -16.06650,
T0(1,6)  = -76.47950, 107.92800, 113.11600,  66.38840, -48.84220,
T0(6,6)  = 155.67100, -59.09700,  67.74370,  73.07250,  85.04140,
T0(1,7)  = -143.274, 110.904,  110.159,  131.805, -89.7837,
T0(6,7)  = 253.607, 17.6567,  49.4077,  19.5904,  70.4063,
T0(1,8)  = -137.09, 35.3513,  41.2782, 111.293, -240.311,
T0(6,8)  = 32.0795, -49.5137,  88.9283,  0.494424, -9.84387,
T0(1,9)  = -120.269, 35.5072,  40.179,  68.5191, -148.798,
T0(6,9)  = 67.0002, -82.3286, 119.065, -13.4636, -73.7842,
T0(1,10) = -35.6918, 52.9199,  96.5716,  18.697, -48.3614,
T0(6,10) = -20.1547, -115.603, -21.8472, 119.166, -50.0921,
!
MULT = 0,

```

```

MULT = 1,
!
! ***** End of Case 20 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 1020 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
ICASE = 1020,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0,
MI = 1,
MSAVE0 = 1, 0, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 1020 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 820 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
AU0 = 10.00, 10.00, 8.00, 10.00, 10.00,
ICASE = 820,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0,
MI = 1,
MSAVE0 = 1, 0, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 820 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 620 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
AU0 = 10.00, 10.00, 6.00, 10.00, 10.00,
ICASE = 620,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0,
MI = 1,
MSAVE0 = 1, 0, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 620 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 420 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.

```

```

!
AU0 = 10.00,  10.00, 4.00,  10.00,  10.00,
ICASE = 420,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0, 0,
MI = 1,
MSAVE0  = 1, 0, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 420 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 220 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
AU0 = 10.00,  10.00, 2.00,  10.00,  10.00,
ICASE = 220,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0, 0,
MI = 1,
MSAVE0  = 1, 0, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 220 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 120 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
AU0 = 10.00,  10.00, 1.00,  10.00,  10.00,
ICASE = 120,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0, 0,
MI = 1,
MSAVE0  = 1, 0, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 120 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 0320 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FX 5p Hub Loads.
!
AU0 = 10.00,  10.00, 0.30,  10.00,  10.00,
ICASE = 0320,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0, 0,
MI = 1,
MSAVE0  = 1, 0, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
!
MULT = 1,
MULT = 0,

```

```
!
! ***** End of Case 0320 Input Data *****
!
$END
```

```
***** OUTPUT ***** OUTPUT *****
```

RUN the NLP10x10 Case.

START RUN.

```
*****
```

```
***** Start Case Number 20 *****
```

```
***** INPUT DATA for Case Number 20 *****
```

```
&CDATA
A00 = 6*1.0000000000000000,
ACC = 1.00000000000000E-007,
ACCQP = 1.00000000000000E-012,
AL0 = 5*0.00000000000000E+000 , -1.00000000000000E-007,
ALPHA = 1.00000000000000 ,
APRV0 = 6*0.00000000000000E+000 ,
AU0 = 5*10.00000000000000 , 3.00000000000000 ,
CRAN1 = 2.00000000000000 ,
CRAN2 = 3.00000000000000 ,
CRAN3 = 1.00000000000000 ,
CRAN4 = 1.00000000000000 ,
CV00 = 14*0.00000000000000E+000 ,
CVOUT = 0,
CVPV0 = 14*0.00000000000000E+000 ,
ECPV0 = -95.50470000000000 , 75.64720000000000 , 84.88220000000000 ,
80.73760000000000 ,
-65.84810000000000 , 77.72410000000000 , -37.30100000000000 ,
31.39940000000000 , 43.59070000000000 ,
12.15220000000000 ,
EPS = 1.00000000000000E-007,
ICASE = 20,
ICYCL0  = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOOUT = 3,
L = 1,
LQL = T,
LSAVE = 6*0,
MAXASUM  = 3.00000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 0,
MINASUM  = 0.00000000000000E+000,
MODE = 0,
MSAVE0  = 1, 4*0, 5*1,
MULT = 1,
NSAVE0  = 2*0, 1, 2*0, 5*1,
NX0 = 10,
```

```

NZO = 10,
OPTEND = 3,
PHASE0 = 6*90.00000000000000
PHSPRVO  = 6*0.00000000000000E+000 ,
RHOB = 100.00000000000000
STPMIN = 0.00000000000000E+000,
T0 = -90.74040000000000 , 119.7070000000000 , 122.3840000000000
78.72380000000000 ,
-69.68640000000000 , 66.3401000000000 , -40.05610000000000 ,
20.25200000000000 , 29.75040000000000 ,
24.36730000000000 , -135.69100000000000 , 79.44860000000000 ,
87.60420000000000 , 115.95000000000000 ,
-47.75700000000000 , 79.13310000000000 , -30.01580000000000 ,
33.37590000000000 , 38.47500000000000 ,
13.77080000000000 , -114.32000000000000 , 47.68370000000000 ,
60.60960000000000 , 95.79040000000000 ,
-56.22380000000000 , 49.49840000000000 , -24.87710000000000 ,
3.777820000000000 , 24.54600000000000 ,
-6.343070000000000 , -68.17730000000000 , 51.47110000000000 ,
64.58900000000000 , 53.42570000000000 ,
-30.91670000000000 , 80.52170000000000 , -8.453320000000000 ,
54.59550000000000 , 66.75300000000000 ,
-12.35370000000000 , -50.03930000000000 , 63.86900000000000 ,
76.58370000000000 , 37.28330000000000 ,
44.63530000000000 , 79.28500000000000 , -5.479380000000000 ,
73.25790000000000 , 123.17900000000000 ,
-16.06650000000000 , -76.47950000000000 , 107.92800000000000 ,
113.11600000000000 , 66.38840000000000 ,
-48.84220000000000 , 155.67100000000000 , -59.09700000000000 ,
67.74370000000000 , 73.07250000000000 ,
85.04140000000000 , -143.27400000000000 , 110.90400000000000 ,
110.15900000000000 , 131.80500000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 ,
70.40630000000000 , -137.09000000000000 , 35.35130000000000 ,
41.27820000000000 , 111.29300000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 ,
-9.84387000000000 , -120.26900000000000 , 35.50720000000000 ,
40.17900000000000 , 68.51910000000000 ,
-148.79800000000000 , 67.00020000000000 , -82.32860000000000 ,
119.06500000000000 , -13.46360000000000 ,
-73.78420000000000 , -35.69180000000000 , 52.91990000000000 ,
96.57160000000000 , 18.69700000000000 ,
-48.36140000000000 , -20.15470000000000 , -115.60300000000000 ,
21.84720000000000 , 119.16600000000000 ,
-50.09210000000000 ,
WDTO = 10*1.0000000000000000
WDX = 10*0.00000000000000E+000 ,
WX = 10*0.00000000000000E+000 ,
WZ = 10*1.0000000000000000
/

```

***** OUTPUT DATA for Case Number 20 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control
Vector (CVPRV0) Directly Via NAMELIST Input CDATA
and then Compute the Previous Control Amplitude (APRV0)
and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 20 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 20 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle
 End Conditions Vector ECPRV0, and Weighting
 Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 20 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
 and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
 Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
 Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

| | | | | |
|--------|--|---|------------------------------------|------------------------------------|
| | 0.10000000D+02 | 0.10000000D+02 | | |
| Row | ***** | Initial T-Matrix (T0) | ***** | |
| T0 1 | -0.90740400D+02
-0.50039300D+02
-0.12026900D+03 | -0.13569100D+03
-0.76479500D+02
-0.35691800D+02 | -0.11432000D+03
-0.14327400D+03 | -0.68177300D+02
-0.13709000D+03 |
| T0 2 | 0.11970700D+03
0.63869000D+02
0.35507200D+02 | 0.79448600D+02
0.10792800D+03
0.52919900D+02 | 0.47683700D+02
0.11090400D+03 | 0.51471100D+02
0.35351300D+02 |
| T0 3 | 0.12238400D+03
0.76583700D+02
0.40179000D+02 | 0.87604200D+02
0.11311600D+03
0.96571600D+02 | 0.60609600D+02
0.11015900D+03 | 0.64589000D+02
0.41278200D+02 |
| T0 4 | 0.78723800D+02
0.37283300D+02
0.68519100D+02 | 0.11595000D+03
0.66388400D+02
0.18697000D+02 | 0.95790400D+02
0.13180500D+03 | 0.53425700D+02
0.11129300D+03 |
| T0 5 | -0.69686400D+02
0.44635300D+02
-0.14879800D+03 | -0.47757000D+02
-0.48842200D+02
-0.48361400D+02 | -0.56223800D+02
-0.89783700D+02 | -0.30916700D+02
-0.24031100D+03 |
| T0 6 | 0.66340100D+02
0.79285000D+02
0.67000200D+02 | 0.79133100D+02
0.15567100D+03
-0.20154700D+02 | 0.49498400D+02
0.25360700D+03 | 0.80521700D+02
0.32079500D+02 |
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |
| ***** | Initial End Conditions Vector (EC0) | ***** | | |
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
| ***** | Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) | ***** | | |
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01 |
| ***** | Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle | ***** | | |
| ***** | Initial Previous Cycle Control Vector (CVPRV0) | ***** | | |
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00 |
| ***** | Initial Previous Cycle End Conditions Vector (ECPRV0) | ***** | | |
| ECPRV0 | -0.95504700D+02
-0.65848100D+02 | 0.75647200D+02
0.77724100D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |

| | | | | |
|---------|--|----------------------------|-----------------|----------------|
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** | Intermediate Control Vector (CV), T-Matrix (TT),
and Measurement Vector (ECT) after the First Compression | ***** | | |
| ***** | Intermediate Control Vector (CV) after the First Compression | ***** | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** | Intermediate Greatest Least Bounds (CVL) for the
Control Vector (CV) | ***** | | |
| CVL | -0.10000000D+02 | -0.10000000D+02 | | |
| ***** | Intermediate Least Upper Bounds (CVU) for the
Control Vector (CV) | ***** | | |
| CVU | 0.10000000D+02 | 0.10000000D+02 | | |
| Row | ***** | Intermediate T-Matrix (TT) | ***** | |
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
| ***** | Intermediate End Conditions Vector (ECT) | ***** | | |
| ECT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** | Intermediate End Conditions Weighting Coefficient Vector
(WDTT) for the Performance Index (F) | ***** | | |
| WDTT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** | Intermediate Control Vector (CVPRV) and Measurement Vector
(ECPRV0) from the Previous Duty Cycle after
the First Compression | ***** | | |
| ***** | Intermediate Previous Cycle Control Vector (CVPRV) after
the First Compression | ***** | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** | Intermediate Previous Cycle End Conditions Vector (ECPRVTT)
after the First Compression | ***** | | |
| ECPRVTT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |

0.43590700D+02 0.12152200D+02

***** Final Control Vector (CV), T-Matrix (T), and
 Measurement Vector (EC) after the Second Compression *****

***** Final Control Vector (CV) after the Second Compression *****

CV 0.00000000D+00 0.00000000D+00

***** Greatest Least Bounds (CVL) Vector for the
 Control Vector (CV) *****

CVL -0.10000000D+02 -0.10000000D+02

***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) *****

CVU 0.10000000D+02 0.10000000D+02

Row ***** Final T-Matrix (T) *****

T 1 -0.50039300D+02 -0.76479500D+02

T 2 0.63869000D+02 0.10792800D+03

***** Final End Conditions Vector (EC) after the Second Compression *****

EC -0.95504700D+02 0.75647200D+02

***** Final End Conditions Weighting Coefficient Vector
 (WDT) for the Performance Index (F) *****

WDT 0.10000000D+01 0.10000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector
 (ECPRV) from the Previous Duty Cycle after
 the Second Compression *****

***** Final Previous Cycle Control Vector (CVPRV) after
 the Second Compression *****

CVPRV 0.00000000D+00 0.00000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV)
 after the Second Compression *****

ECPRV -0.95504700D+02 0.75647200D+02

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****

-0.95504700D+02 0.75647200D+02

***** Initial Performance Index = 0.14843647D+05 *****

***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Case Number 20 *****

LSAVE

0 0

***** Solve the NLPQLP Problem for Case Number 20 *****

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

N = 2
M = 0
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM = 10
MAXIT = 300
IPRINT = 2

Output in the following order:

IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|----------------|----------|----------|----------|-----|
| 1 | 0.14843647D+05 | 0.00D+00 | 0 0 | 0.00D+00 | 0.00D+00 | 0.10D+07 | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 2 | 0.10206658D+05 | 0.00D+00 | 0 2 | 0.10D+00 | 0.00D+00 | 0.23D+05 | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 3 | 0.23646710D+02 | 0.00D+00 | 0 1 | 0.10D+01 | 0.00D+00 | 0.77D+03 | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 4 | 0.30802932D+02 | 0.00D+00 | 0 3 | 0.12D+00 | 0.00D+00 | 0.62D+02 | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 5 | 0.78886964D-03 | 0.00D+00 | 0 1 | 0.10D+01 | 0.00D+00 | 0.16D-02 | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 6 | 0.13390016D-06 | 0.00D+00 | 0 1 | 0.10D+01 | 0.00D+00 | 0.17D-06 | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 7 | 0.16009561D-07 | 0.00D+00 | 0 1 | 0.10D+01 | 0.00D+00 | 0.68D-13 | |

--- Final Convergence Analysis at Last Iterate ---

Objective function value: F(X) = 0.16009561D-07
Solution values: X =
-0.87643983D+01 0.44856405D+01
Distances from lower bounds: X-XL =

0.12356017D+01 0.14485640D+02
 Distances from upper bounds: XU-X =
 0.18764398D+02 0.55143595D+01
 Multipliers for lower bounds: U =
 0.00000000D+00 0.00000000D+00
 Multipliers for upper bounds: U =
 0.00000000D+00 0.00000000D+00
 Number of function calls: NFUNC = 10
 Number of gradient calls: NGRAD = 7
 Number of calls of QP solver: NQL = 7

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 24 *****

***** Solution Control Vector for Case Number 20 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | -0.87643983D+01 | 0.10000000D+02 | -0.87643983D+01 |
| 2 | -0.10000000D+02 | 0.44856405D+01 | 0.10000000D+02 | 0.44856405D+01 |

***** Predicted Measurement Vector EC *****

0.83183435D-04 0.95378612D-04

***** NLP Solution Performance Index = 0.16009561D-07 *****

***** Predicted Measurement Vector EC *****

0.11748939D-03 0.46965991D-04

***** NLP Solution Performance Index = 0.16009561D-07 *****

***** Predicted Control Amplitude Vector (A)
 Its Limits (AL & AU), and Its Phase Angle
 Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.98455903D+01 | 0.10000000D+02 | -0.62896523D+02 |

***** No Constraints are Specified for Case Number 20 *****

***** End Case Number 20 *****

***** Start Case Number 1020 *****

***** INPUT DATA for Case Number 1020 *****

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 5*10.0000000000000 , 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0 ,
CVPV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 1020,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.0000000000000 ,
STPMIN = 0.000000000000000E+000 ,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.691000000000 , 79.4486000000000 ,
87.6042000000000 , 115.950000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.320000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 , -24.8771000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 , 51.4711000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 123.179000000000 , 107.92800000000000 ,
-16.06650000000000 , -76.47950000000000 , 110.90400000000000 ,
113.11600000000000 , 66.38840000000000 , -59.09700000000000 ,
-48.84220000000000 , 155.67100000000000 , -59.09700000000000 ,
67.74370000000000 , 73.07250000000000 , 35.35130000000000 ,
85.04140000000000 , -143.27400000000000 , 35.35130000000000 ,
110.15900000000000 , 131.80500000000000 , 17.65670000000000 ,
-89.78370000000000 , 253.60700000000000 , 11.90400000000000 ,
49.40770000000000 , 19.59040000000000 , 11.90400000000000 ,
70.40630000000000 , -137.09000000000000 , 35.35130000000000 ,
41.27820000000000 , 111.29300000000000 , 11.90400000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -49.51370000000000 ,
-9.84387000000000 , -120.26900000000000 , 35.35130000000000 ,
40.17900000000000 , 68.51910000000000 , -82.32860000000000 ,
-148.79800000000000 , 67.00020000000000 , -82.32860000000000 ,
119.06500000000000 , -13.46360000000000 , 52.91990000000000 ,
-73.78420000000000 , -35.69180000000000 , 52.91990000000000 ,
96.57160000000000 , 18.69700000000000 , -115.60300000000000 ,
-48.36140000000000 , -20.15470000000000 , -115.60300000000000 ,
21.84720000000000 , 119.16600000000000 , -115.60300000000000 ,
-50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 1020 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 1020 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 1020 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |

| | | | |
|----|----------------|----------------|----------------|
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 1020 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |

| | | | | |
|---|---|---|--|--|
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |
|
***** Initial End Conditions Vector (EC0) ***** | | | | |
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) ***** | | | | |
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle ***** | | | | |
|
***** Initial Previous Cycle Control Vector (CVPRV0) ***** | | | | |
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
|
***** Initial Previous Cycle End Conditions Vector (ECPRV0) ***** | | | | |
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression ***** | | | | |
|
***** Intermediate Control Vector (CV) after the First Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) ***** | | | | |
| CVL | -0.10000000D+02 | -0.10000000D+02 | | |
|
***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) ***** | | | | |
| CVU | 0.10000000D+02 | 0.10000000D+02 | | |
|
Row ***** Intermediate T-Matrix (TT) ***** | | | | |
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |

| | | | |
|----|----|-----------------|-----------------|
| TT | 2 | 0.63869000D+02 | 0.10792800D+03 |
| TT | 3 | 0.76583700D+02 | 0.11311600D+03 |
| TT | 4 | 0.37283300D+02 | 0.66388400D+02 |
| TT | 5 | 0.44635300D+02 | -0.48842200D+02 |
| TT | 6 | 0.79285000D+02 | 0.15567100D+03 |
| TT | 7 | -0.54793800D+01 | -0.59097000D+02 |
| TT | 8 | 0.73257900D+02 | 0.67743700D+02 |
| TT | 9 | 0.12317900D+03 | 0.73072500D+02 |
| TT | 10 | -0.16066500D+02 | 0.85041400D+02 |

***** Intermediate End Conditions Vector (ECT) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| ECT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDTT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression *****

***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression *****

| | | |
|-------|----------------|----------------|
| CVPRV | 0.00000000D+00 | 0.00000000D+00 |
|-------|----------------|----------------|

***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression *****

| | | | | |
|---------|-----------------|----------------|-----------------|----------------|
| ECPRVTT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression *****

***** Final Control Vector (CV) after the Second Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.10000000D+02 | -0.10000000D+02 |
|-----|-----------------|-----------------|

***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.10000000D+02 | 0.10000000D+02 |
|-----|----------------|----------------|

Row ***** Final T-Matrix (T) *****

| | | | |
|---|---|-----------------|-----------------|
| T | 1 | -0.50039300D+02 | -0.76479500D+02 |
|---|---|-----------------|-----------------|

```

T 2 0.63869000D+02 0.10792800D+03

***** Final End Conditions Vector (EC) after the Second Compression *****
EC -0.95504700D+02 0.75647200D+02

***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****
WDT 0.10000000D+01 0.10000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****
CVPRV 0.00000000D+00 0.00000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****
ECPRV -0.95504700D+02 0.75647200D+02

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****
-0.95504700D+02 0.75647200D+02

***** Initial Performance Index = 0.14843647D+05 *****
***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****
Element AL A AU PHASE
1 0.00000000D+00 0.00000000D+00 0.10000000D+02 0.00000000D+00

***** Initial Constraint Function Values for Case Number 1020 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 0.10000000D+02 0.00000000D+00 0.10000000D+02

***** Solve the NLPQLP Problem for Case Number 1020 *****

```

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:
N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06

```

ACCQP = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM = 10
MAXIT = 300
IPRINT = 2

```

Output in the following order:

| | |
|-------|--|
| IT | - iteration number |
| F | - objective function value |
| SCV | - sum of constraint violations |
| NA | - number of active constraints |
| I | - number of line search iterations |
| ALPHA | - steplength parameter |
| DELTA | - additional variable to prevent inconsistency |
| KKT | - Karush-Kuhn-Tucker optimality criterion |

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.10D+07 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.10206658D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.23D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.23646710D+02 | 0.13D+01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.77D+03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.25742226D+02 | 0.00D+00 | 0 | 3 | 0.11D+00 | 0.00D+00 | 0.52D+02 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.78886926D-03 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.16D-02 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 6 | 0.12610533D-06 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.15D-06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 7 | 0.16000305D-07 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.98D-13 |

--- Final Convergence Analysis at Last Iterate ---

| | |
|-------------------------------|-----------------------|
| Objective function value: | F(X) = 0.16000305D-07 |
| Solution values: | X = |
| -0.87643983D+01 | 0.44856404D+01 |
| Distances from lower bounds: | X-XL = |
| 0.12356017D+01 | 0.14485640D+02 |
| Distances from upper bounds: | XU-X = |
| 0.18764398D+02 | 0.55143596D+01 |
| Multipliers for lower bounds: | U = |
| 0.00000000D+00 | 0.00000000D+00 |
| Multipliers for upper bounds: | U = |
| 0.00000000D+00 | 0.00000000D+00 |
| Constraint values: | G(X) = |
| 0.15440972D+00 | |
| Multipliers for constraints: | U = |
| 0.00000000D+00 | |
| Number of function calls: | NFUNC = 10 |
| Number of gradient calls: | NGRAD = 7 |
| Number of calls of QP solver: | NQI = 7 |

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 24 *****

***** Solution Control Vector for Case Number 1020 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | -0.87643983D+01 | 0.10000000D+02 | -0.87643983D+01 |
| 2 | -0.10000000D+02 | 0.44856404D+01 | 0.10000000D+02 | 0.44856404D+01 |

***** Predicted Measurement Vector EC *****

0.83148244D-04 0.95368095D-04

***** NLP Solution Performance Index = 0.16000305D-07 *****

***** Predicted Measurement Vector EC *****

0.11745420D-03 0.46955475D-04

***** NLP Solution Performance Index = 0.16000305D-07 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.98455903D+01 | 0.10000000D+02 | -0.62896523D+02 |

***** Solution Constraint Function Values for Case Number 1020 *****

LSAVE

1 0

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|----------------|----------------|----------------|
| 1 | 0.15440972D+00 | 0.98455903D+01 | 0.10000000D+02 |

***** End Case Number 1020 *****

```

***** Start Case Number 820 *****
***** INPUT DATA for Case Number 820 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.0000000000000 , 8.0000000000000 , 2*10.0000000000000 ,
3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 820,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , 35.35130000000000 ,
67.74370000000000 , -143.27400000000000 , 110.90400000000000 ,
85.04140000000000 , 131.80500000000000 , 11.29300000000000 ,
110.15900000000000 , 253.60700000000000 , 17.65670000000000 ,
-89.78370000000000 , 19.59040000000000 , 70.40630000000000 ,
49.40770000000000 , -137.09000000000000 , 35.35130000000000 ,
41.27820000000000 , 111.29300000000000 , -240.31100000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-9.84387000000000 , -120.26900000000000 , 40.17900000000000 ,
40.17900000000000 , 68.51910000000000 , -148.79800000000000 ,
-148.79800000000000 , 67.00020000000000 , -82.32860000000000 ,
119.06500000000000 , -13.46360000000000 , -73.78420000000000 ,
-73.78420000000000 , -35.69180000000000 , 96.57160000000000 ,
96.57160000000000 , 18.69700000000000 , -48.36140000000000 ,
-48.36140000000000 , -20.15470000000000 , 21.84720000000000 ,
21.84720000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.0000000000000000 ,
WDX = 10*0.0000000000000E+000 ,
WX = 10*0.0000000000000E+000 ,
WZ = 10*1.0000000000000000 ,
/

```

***** OUTPUT DATA for Case Number 820 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 820 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.80000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.80000000D+01 | 0.00000000D+00 | 0.80000000D+01 |
| 6 | -0.80000000D+01 | 0.00000000D+00 | 0.80000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 820 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.80000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.80000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.80000000D+01 | 0.00000000D+00 | 0.80000000D+01 |
| 6 | -0.80000000D+01 | 0.00000000D+00 | 0.80000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 820 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.80000000D+01 | -0.80000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.80000000D+01 | 0.80000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.80000000D+01 | -0.80000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.80000000D+01 | 0.80000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.80000000D+01 | -0.80000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.80000000D+01 | 0.80000000D+01 | | |
|
Row ***** Final T-Matrix (T) ***** | | | | |

```

T 1 -0.50039300D+02 -0.76479500D+02
T 2 0.63869000D+02 0.10792800D+03
***** Final End Conditions Vector (EC) after the Second Compression *****
EC -0.95504700D+02 0.75647200D+02
***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****
WDT 0.10000000D+01 0.10000000D+01
***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****
***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression *****
CVPRV 0.00000000D+00 0.00000000D+00
***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****
ECPRV -0.95504700D+02 0.75647200D+02
***** T-Matrix Compression is Completed *****
***** Initial End Conditions Vector EC *****
-0.95504700D+02 0.75647200D+02
***** Initial Performance Index = 0.14843647D+05 *****
***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****
Element AL A AU PHASE
1 0.00000000D+00 0.00000000D+00 0.80000000D+01 0.00000000D+00
***** Initial Constraint Function Values for Case Number 820 *****
LSAVE
1 0
***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 0.80000000D+01 0.00000000D+00 0.80000000D+01
***** Solve the NLPQLP Problem for Case Number 820 *****
-----  

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM  

-----
Parameters:  

N = 2  

M = 1  

ME = 0

```

```

MODE = 0
ACC =  0.1000D-06
ACCQP =  0.1000D-11
STPMIN =  0.0000D+00
RHOB =  0.1000D+03
MAXFUN = 30
MAXNM = 10
MAXIT = 300
IPRINT = 2

```

Output in the following order:

```

IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.80D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.38506615D+04 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.93D+04 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.91483740D+01 | 0.95D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.42D+02 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.39988965D+02 | 0.35D-03 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.70D+01 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.38949700D+02 | 0.16D-04 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.20D+01 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 6 | 0.37949031D+02 | 0.26D-05 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.22D-03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 7 | 0.37949139D+02 | 0.89D-14 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.73D-12 |

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X) = 0.37949139D+02
Solution values: X = 
 -0.71851689D+01  0.35175769D+01
Distances from lower bounds:  X-XL =
 0.81483106D+00  0.11517577D+02
Distances from upper bounds:  XU-X =
 0.15185169D+02  0.44824231D+01
Multipliers for lower bounds: U =
 0.00000000D+00  0.00000000D+00
Multipliers for upper bounds: U =
 0.00000000D+00  0.00000000D+00
Constraint values: G(X) =
 -0.88817842D-14
Multipliers for constraints: U =
 0.41160479D+02
Number of function calls: NFUNC = 8
Number of gradient calls: NGRAD = 7
Number of calls of QP solver: NQL = 7

```

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 22 *****

***** Solution Control Vector for Case Number 820 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.80000000D+01 | -0.71851689D+01 | 0.80000000D+01 | -0.71851689D+01 |
| 2 | -0.80000000D+01 | 0.35175769D+01 | 0.80000000D+01 | 0.35175769D+01 |

***** Predicted Measurement Vector EC *****

| | |
|-----------------|-----------------|
| -0.49864262D+01 | -0.36172761D+01 |
|-----------------|-----------------|

***** NLP Solution Performance Index = 0.37949139D+02 *****

***** Predicted Measurement Vector EC *****

| | |
|-----------------|-----------------|
| -0.49863993D+01 | -0.36173141D+01 |
|-----------------|-----------------|

***** NLP Solution Performance Index = 0.37949139D+02 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.80000000D+01 | 0.80000000D+01 | -0.63915443D+02 |

***** Solution Constraint Function Values for Case Number 820 *****

LSAVE

| | |
|---|---|
| 1 | 0 |
|---|---|

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|-----------------|----------------|----------------|
| 1 | -0.88817842D-14 | 0.80000000D+01 | 0.80000000D+01 |

***** End Case Number 820 *****

```

***** Start Case Number 620 *****
***** INPUT DATA for Case Number 620 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.0000000000000 , 6.0000000000000 , 2*10.0000000000000 ,
3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 620,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , , 80.52170000000000 , , -8.45332000000000 ,
54.59550000000000 , , 66.75300000000000 , , 63.86900000000000 ,
-12.35370000000000 , , -50.03930000000000 , , 63.86900000000000 ,
76.58370000000000 , , 37.28330000000000 , , 63.86900000000000 ,
44.63530000000000 , , 79.28500000000000 , , -5.47938000000000 ,
73.25790000000000 , , 123.17900000000000 , , 107.92800000000000 ,
-16.06650000000000 , , -76.47950000000000 , , 107.92800000000000 ,
113.11600000000000 , , 66.38840000000000 , , -59.09700000000000 ,
-48.84220000000000 , , 155.67100000000000 , , -59.09700000000000 ,
67.74370000000000 , , 73.07250000000000 , , 110.90400000000000 ,
85.04140000000000 , , -143.27400000000000 , , 110.90400000000000 ,
110.15900000000000 , , 131.80500000000000 , , 17.65670000000000 ,
-89.78370000000000 , , 253.60700000000000 , , 17.65670000000000 ,
49.40770000000000 , , 19.59040000000000 , , 35.35130000000000 ,
70.40630000000000 , , -137.09000000000000 , , 35.35130000000000 ,
41.27820000000000 , , 111.29300000000000 , , -49.51370000000000 ,
-240.31100000000000 , , 32.07950000000000 , , -82.32860000000000 ,
88.92830000000000 , , 0.4944240000000000 , , -35.69180000000000 ,
-9.84387000000000 , , -120.26900000000000 , , 52.91990000000000 ,
40.17900000000000 , , 68.51910000000000 , , -115.60300000000000 ,
-148.79800000000000 , , 67.00020000000000 , , -115.60300000000000 ,
119.06500000000000 , , -13.46360000000000 , , -115.60300000000000 ,
-73.78420000000000 , , -35.69180000000000 , , -115.60300000000000 ,
96.57160000000000 , , 18.69700000000000 , , -50.09210000000000 ,
-48.36140000000000 , , -20.15470000000000 , , -50.09210000000000 ,
21.84720000000000 , , 119.16600000000000 , , -50.09210000000000 ,
WDT0 = 10*1.0000000000000000 ,
WDX = 10*0.00000000000000E+000 ,
WX = 10*0.00000000000000E+000 ,
WZ = 10*1.00000000000000 /

```

***** OUTPUT DATA for Case Number 620 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 620 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.60000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.60000000D+01 | 0.00000000D+00 | 0.60000000D+01 |
| 6 | -0.60000000D+01 | 0.00000000D+00 | 0.60000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 620 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.60000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.60000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.60000000D+01 | 0.00000000D+00 | 0.60000000D+01 |
| 6 | -0.60000000D+01 | 0.00000000D+00 | 0.60000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle
End Conditions Vector ECPRV0, and Weighting
Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 620 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.60000000D+01 | -0.60000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.60000000D+01 | 0.60000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | | |
|----|----|---|---|---|------------------------------------|
| T0 | 5 | -0.69686400D+02
0.44635300D+02
-0.14879800D+03 | -0.47757000D+02
-0.48842200D+02
-0.48361400D+02 | -0.56223800D+02
-0.89783700D+02
-0.24031100D+03 | -0.30916700D+02
-0.24031100D+03 |
| T0 | 6 | 0.66340100D+02
0.79285000D+02
0.67000200D+02 | 0.79133100D+02
0.15567100D+03
-0.20154700D+02 | 0.49498400D+02
0.25360700D+03
-0.20154700D+02 | 0.80521700D+02
0.32079500D+02 |
| T0 | 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02
-0.49513700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 | 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02
-0.21847200D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 | 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02
-0.13463600D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 | 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02
-0.50092100D+02 | -0.12353700D+02
-0.98438700D+01 |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|--|--|--|--|
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02
0.31399400D+02 |
|-----|--|--|--|--|

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|--|--|--|--|
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|------|--|--|--|--|

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|--|--|--|--|
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
|--------|--|--|--|--|

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|--|--|--|--|
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02
0.31399400D+02 |
|--------|--|--|--|--|

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.60000000D+01 | -0.60000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.60000000D+01 | 0.60000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
| ***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
| ***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
| ***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
| ***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
| ***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
| ***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.60000000D+01 | -0.60000000D+01 | | |
| ***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.60000000D+01 | 0.60000000D+01 | | |

```

Row ***** Final T-Matrix (T) *****
T 1 -0.50039300D+02 -0.76479500D+02
T 2 0.63869000D+02 0.10792800D+03

***** Final End Conditions Vector (EC) after the Second Compression *****
EC -0.95504700D+02 0.75647200D+02

***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****
WDT 0.10000000D+01 0.10000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****
***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression *****
CVPRV  0.00000000D+00 0.00000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****
ECPRV  -0.95504700D+02 0.75647200D+02

***** T-Matrix Compression is Completed *****
***** Initial End Conditions Vector EC *****
-0.95504700D+02 0.75647200D+02

***** Initial Performance Index = 0.14843647D+05 *****
***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****
Element AL A AU PHASE
1 0.00000000D+00  0.00000000D+00  0.60000000D+01  0.00000000D+00

***** Initial Constraint Function Values for Case Number 620 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 0.60000000D+01  0.00000000D+00  0.60000000D+01

***** Solve the NLPQLP Problem for Case Number 620 *****

```

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```

N = 2
M = 1
ME = 0
MODE = 0
ACC =  0.1000D-06
ACCQP  =  0.1000D-11
STPMIN =  0.0000D+00
RHOB =  0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT = 300
IPRINT  = 2

```

Output in the following order:

```

IT - iteration number
F - objective function value
SCV  - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|----------------|-------|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.60D+06 |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 2 | 0.11363619D+04 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.29D+04 |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 3 | 0.11640825D+03 | 0.62D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.96D+02 |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 4 | 0.16635704D+03 | 0.37D-03 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.70D+01 |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 5 | 0.16514768D+03 | 0.25D-03 | 1 | 2 | 0.35D+00 | 0.00D+00 | 0.42D-01 |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| | ***** | Completed | CALL to NLPQLP | ***** | | | |
| 6 | 0.16516893D+03 | 0.91D-10 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.16D-07 |

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X)  =  0.16516893D+03
Solution values: X =
-0.54697646D+01  0.24661053D+01
Distances from lower bounds:  X-XL  =
0.53023541D+00  0.84661053D+01
Distances from upper bounds:  XU-X  =
0.11469765D+02  0.35338947D+01
Multipliers for lower bounds: U =
0.00000000D+00  0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00  0.00000000D+00
Constraint values: G(X)  =
-0.90665253D-10
Multipliers for constraints:  U =
0.86172029D+02
Number of function calls: NFUNC = 8
Number of gradient calls: NGRAD = 6
Number of calls of QP solver: NQL = 6

```

***** Completed CALL to NLPQLP *****

```

***** Number of Function Evaluations = 20 *****

***** Solution Control Vector for Case Number 620 *****
Element CVL CV CVU CV - CV0
1 -0.60000000D+01 -0.54697646D+01 0.60000000D+01 -0.54697646D+01
2 -0.60000000D+01 0.24661053D+01 0.60000000D+01 0.24661053D+01

***** Predicted Measurement Vector EC *****
-0.10408027D+02 -0.75393564D+01

***** NLP Solution Performance Index = 0.16516893D+03 *****
***** Predicted Measurement Vector EC *****
-0.10408008D+02 -0.75393830D+01

***** NLP Solution Performance Index = 0.16516893D+03 *****
***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****
Element AL A AU PHASE
1 0.00000000D+00 0.60000000D+01 0.60000000D+01 -0.65731228D+02

***** Solution Constraint Function Values for Case Number 620 *****
LSAVE

1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 -0.90665253D-10 0.60000000D+01 0.60000000D+01

***** End Case Number 620 *****
*****

```

```

***** Start Case Number 420 *****
***** INPUT DATA for Case Number 420 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 4.000000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 420,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , -59.09700000000000 ,
67.74370000000000 , 85.04140000000000 , -143.27400000000000 ,
110.15900000000000 , 131.80500000000000 , 110.90400000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 , 70.40630000000000 ,
41.27820000000000 , 111.29300000000000 , -137.09000000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-120.26900000000000 , 35.50720000000000 , 40.17900000000000 ,
68.51910000000000 , 67.00020000000000 , -148.79800000000000 ,
119.06500000000000 , -13.46360000000000 , -73.78420000000000 ,
-35.69180000000000 , 52.91990000000000 , 96.57160000000000 ,
18.69700000000000 , -20.15470000000000 , -48.36140000000000 ,
21.84720000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 420 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 420 *****
***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.40000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.40000000D+01 | 0.00000000D+00 | 0.40000000D+01 |
| 6 | -0.40000000D+01 | 0.00000000D+00 | 0.40000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 420 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.40000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.40000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.40000000D+01 | 0.00000000D+00 | 0.40000000D+01 |
| 6 | -0.40000000D+01 | 0.00000000D+00 | 0.40000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 420 *****

MSAVE0/MSAVE Specification of CV, T-matrix, and EC Compression

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.40000000D+01 | -0.40000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.40000000D+01 | 0.40000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |

| | | | | |
|---|---|---|--|--|
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02
0.79285000D+02
0.67000200D+02 | 0.79133100D+02
0.15567100D+03
-0.20154700D+02 | 0.49498400D+02
0.25360700D+03 | 0.80521700D+02
0.32079500D+02 |
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |
|
***** Initial End Conditions Vector (EC0) ***** | | | | |
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) ***** | | | | |
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle ***** | | | | |
|
***** Initial Previous Cycle Control Vector (CVPRV0) ***** | | | | |
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
|
***** Initial Previous Cycle End Conditions Vector (ECPRV0) ***** | | | | |
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression ***** | | | | |
|
***** Intermediate Control Vector (CV) after the First Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) ***** | | | | |
| CVL | -0.40000000D+01 | -0.40000000D+01 | | |
|
***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) ***** | | | | |
| CVU | 0.40000000D+01 | 0.40000000D+01 | | |
| Row | ***** Intermediate T-Matrix (TT) ***** | | | |

| | | | | |
|--|--|--|--|--|
| TT 1 | - 0.50039300D+02 | - 0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | - 0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | - 0.54793800D+01 | - 0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | - 0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | - 0.95504700D+02
- 0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
- 0.37301000D+02
0.31399400D+02 | 0.80737600D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector
(WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector
(ECPRV0) from the Previous Duty Cycle after
the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after
the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT)
after the First Compression ***** | | | | |
| ECPRVT | - 0.95504700D+02
- 0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
- 0.37301000D+02
0.31399400D+02 | 0.80737600D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and
Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the
Control Vector (CV) ***** | | | | |
| CVL | - 0.40000000D+01 | - 0.40000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.40000000D+01 | 0.40000000D+01 | | |
| Row |
***** Final T-Matrix (T) ***** | | | |

```

T 1 -0.50039300D+02 -0.76479500D+02
T 2 0.63869000D+02 0.10792800D+03

***** Final End Conditions Vector (EC) after the Second Compression *****
EC -0.95504700D+02 0.75647200D+02

***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****
WDT 0.10000000D+01 0.10000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****
CVPRV 0.00000000D+00 0.00000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****
ECPRV -0.95504700D+02 0.75647200D+02

***** T-Matrix Compression is Completed *****
***** Initial End Conditions Vector EC *****
-0.95504700D+02 0.75647200D+02

***** Initial Performance Index = 0.14843647D+05 *****
***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****
Element AL A AU PHASE
1 0.00000000D+00 0.00000000D+00 0.40000000D+01 0.00000000D+00

***** Initial Constraint Function Values for Case Number 420 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 0.40000000D+01 0.00000000D+00 0.40000000D+01

***** Solve the NLPQLP Problem for Case Number 420 *****

```

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:
N = 2

```

M = 1
ME = 0
MODE = 0
ACC =  0.1000D-06
ACCQP  =  0.1000D-11
STPMIN =  0.0000D+00
RHOB =  0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT = 300
IPRINT  = 2

```

Output in the following order:

| | |
|-------|--|
| IT | - iteration number |
| F | - objective function value |
| SCV | - sum of constraint violations |
| NA | - number of active constraints |
| I | - number of line search iterations |
| ALPHA | - steplength parameter |
| DELTA | - additional variable to prevent inconsistency |
| KKT | - Karush-Kuhn-Tucker optimality criterion |

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.40D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.10267626D+04 | 0.00D+00 | 0 | 2 | 0.14D+00 | 0.00D+00 | 0.17D+04 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.34542635D+03 | 0.30D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.76D+02 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.38348485D+03 | 0.39D-03 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.10D+00 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.38353561D+03 | 0.53D-09 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.10D-05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 6 | 0.38353561D+03 | 0.28D-11 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.75D-09 |

--- Final Convergence Analysis at Last Iterate ---

| | |
|-------------------------------|--------------------------------------|
| Objective function value: | F(X) = 0.38353561D+03 |
| Solution values: | X = -0.37438598D+01 0.14083727D+01 |
| Distances from lower bounds: | X-XL = 0.25614019D+00 0.54083727D+01 |
| Distances from upper bounds: | XU-X = 0.77438598D+01 0.25916273D+01 |
| Multipliers for lower bounds: | U = 0.00000000D+00 0.00000000D+00 |
| Multipliers for upper bounds: | U = 0.00000000D+00 0.00000000D+00 |
| Constraint values: | G(X) = -0.28261837D-11 |
| Multipliers for constraints: | U = 0.13265481D+03 |
| Number of function calls: | NFUNC = 7 |
| Number of gradient calls: | NGRAD = 6 |
| Number of calls of QP solver: | NQL = 6 |

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 19 *****

***** Solution Control Vector for Case Number 420 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.40000000D+01 | -0.37438598D+01 | 0.40000000D+01 | -0.37438598D+01 |
| 2 | -0.40000000D+01 | 0.14083727D+01 | 0.40000000D+01 | 0.14083727D+01 |

***** Predicted Measurement Vector EC *****

| | |
|-----------------|-----------------|
| -0.15876228D+02 | -0.11466516D+02 |
|-----------------|-----------------|

***** NLP Solution Performance Index = 0.38353561D+03 *****

***** Predicted Measurement Vector EC *****

| | |
|-----------------|-----------------|
| -0.15876217D+02 | -0.11466531D+02 |
|-----------------|-----------------|

***** NLP Solution Performance Index = 0.38353561D+03 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.40000000D+01 | 0.40000000D+01 | -0.69384603D+02 |

***** Solution Constraint Function Values for Case Number 420 *****

LSAVE

| | |
|---|---|
| 1 | 0 |
|---|---|

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|-----------------|----------------|----------------|
| 1 | -0.28261837D-11 | 0.40000000D+01 | 0.40000000D+01 |

***** End Case Number 420 *****

```

***** Start Case Number 220 *****
***** INPUT DATA for Case Number 220 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 2.000000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 220,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , -59.09700000000000 ,
67.74370000000000 , 85.04140000000000 , -143.27400000000000 ,
110.15900000000000 , 131.80500000000000 , 110.90400000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 , 35.35130000000000 ,
70.40630000000000 , -137.09000000000000 , 35.35130000000000 ,
41.27820000000000 , 111.29300000000000 , -240.31100000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-9.84387000000000 , -120.26900000000000 , 35.50720000000000 ,
40.17900000000000 , 68.51910000000000 , -148.79800000000000 ,
-148.79800000000000 , 67.00020000000000 , -82.32860000000000 ,
119.06500000000000 , -13.46360000000000 , -73.78420000000000 ,
-73.78420000000000 , -35.69180000000000 , 52.91990000000000 ,
96.57160000000000 , 18.69700000000000 , -48.36140000000000 ,
-48.36140000000000 , -20.15470000000000 , -115.60300000000000 ,
21.84720000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 220 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 220 *****
***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.20000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.20000000D+01 | 0.00000000D+00 | 0.20000000D+01 |
| 6 | -0.20000000D+01 | 0.00000000D+00 | 0.20000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 220 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.20000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.20000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.20000000D+01 | 0.00000000D+00 | 0.20000000D+01 |
| 6 | -0.20000000D+01 | 0.00000000D+00 | 0.20000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 220 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.20000000D+01 | -0.20000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.20000000D+01 | 0.20000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.20000000D+01 | -0.20000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.20000000D+01 | 0.20000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.20000000D+01 | -0.20000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.20000000D+01 | 0.20000000D+01 | | |

| Row | ***** Final T-Matrix (T) ***** | | | |
|---------|---|-----------------|----------------|----------------|
| T 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| T 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| ***** | Final End Conditions Vector (EC) after the Second Compression ***** | | | |
| EC | -0.95504700D+02 | 0.75647200D+02 | | |
| ***** | Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) ***** | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** | Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression ***** | | | |
| ***** | Final Previous Cycle Control Vector (CVPRV) after
the Second Compression ***** | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** | Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression ***** | | | |
| ECPRV | -0.95504700D+02 | 0.75647200D+02 | | |
| ***** | ***** T-Matrix Compression is Completed ***** | | | |
| ***** | Initial End Conditions Vector EC ***** | | | |
| | -0.95504700D+02 | 0.75647200D+02 | | |
| ***** | Initial Performance Index = 0.14843647D+05 ***** | | | |
| ***** | Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors ***** | | | |
| Element | AL | A | AU | PHASE |
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.20000000D+01 | 0.00000000D+00 |
| ***** | Initial Constraint Function Values for Case Number 220 ***** | | | |
| | LSAVE | | | |
| 1 | 0 | | | |
| ***** | Inequality Constraints ***** | | | |
| Element | Constraint | Amplitude | Max Amp | |
| 1 | 0.20000000D+01 | 0.00000000D+00 | 0.20000000D+01 | |
| ***** | Solve the NLPQLP Problem for Case Number 220 ***** | | | |

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```
N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP  = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT  = 300
IPRINT = 2
```

Output in the following order:

```
IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion
```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.20D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.10267626D+04 | 0.00D+00 | 0 | 2 | 0.28D+00 | 0.00D+00 | 0.72D+03 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.69620265D+03 | 0.29D-01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.11D+02 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.70165622D+03 | 0.45D-04 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.11D-01 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.70166214D+03 | 0.34D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.27D-04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.70166214D+03 | 0.16D-09 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.61D-07 |

--- Final Convergence Analysis at Last Iterate ---

```
Objective function value: F(X) = 0.70166214D+03
Solution values: X =
-0.19735472D+01 0.32420869D+00
Distances from lower bounds: X-XL =
0.26452756D-01 0.23242087D+01
Distances from upper bounds: XU-X =
0.39735472D+01 0.16757913D+01
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Constraint values: G(X) =
-0.16156187D-09
Multipliers for constraints: U =
0.19026639D+03
Number of function calls: NFUNC = 7
Number of gradient calls: NGRAD = 6
Number of calls of QP solver: NQL = 6
***** Completed CALL to NLPQLP *****
```

***** Number of Function Evaluations = 19 *****

***** Solution Control Vector for Case Number 220 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.20000000D+01 | -0.19735472D+01 | 0.20000000D+01 | -0.19735472D+01 |
| 2 | -0.20000000D+01 | 0.32420869D+00 | 0.20000000D+01 | 0.32420869D+00 |

***** Predicted Measurement Vector EC *****

| | |
|-----------------|-----------------|
| -0.21545104D+02 | -0.15410083D+02 |
|-----------------|-----------------|

***** NLP Solution Performance Index = 0.70166214D+03 *****

***** Predicted Measurement Vector EC *****

| | |
|-----------------|-----------------|
| -0.21545096D+02 | -0.15410093D+02 |
|-----------------|-----------------|

***** NLP Solution Performance Index = 0.70166214D+03 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.20000000D+01 | 0.20000000D+01 | -0.80670939D+02 |

***** Solution Constraint Function Values for Case Number 220 *****

LSAVE

| | |
|---|---|
| 1 | 0 |
|---|---|

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|-----------------|----------------|----------------|
| 1 | -0.16156187D-09 | 0.20000000D+01 | 0.20000000D+01 |

***** End Case Number 220 *****

```

***** Start Case Number 120 *****
***** INPUT DATA for Case Number 120 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 1.000000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 120,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , -59.09700000000000 ,
67.74370000000000 , 85.04140000000000 , -143.27400000000000 ,
110.15900000000000 , 131.80500000000000 , 110.90400000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 , 70.40630000000000 ,
-11.27820000000000 , 111.29300000000000 , -137.09000000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-120.26900000000000 , 35.50720000000000 , 40.17900000000000 ,
-148.79800000000000 , 68.51910000000000 , 119.06500000000000 ,
-13.46360000000000 , 67.00020000000000 , -82.32860000000000 ,
-73.78420000000000 , -35.69180000000000 , 52.91990000000000 ,
96.57160000000000 , 18.69700000000000 , -48.36140000000000 ,
-20.15470000000000 , -115.60300000000000 , 21.84720000000000 ,
119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 120 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 120 *****
***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 6 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 120 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 6 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 120 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+01 | -0.10000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
|------|-----------------|-----------------|-----------------|-----------------|

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.10000000D+01 | -0.10000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.10000000D+01 | 0.10000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|---|----------------|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02
0.31399400D+02 | 0.80737600D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02
0.31399400D+02 | 0.80737600D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.10000000D+01 | -0.10000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.10000000D+01 | 0.10000000D+01 | | |

| Row | ***** Final T-Matrix (T) ***** | | | |
|---------|---|-----------------|----------------|----------------|
| T 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| T 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| ***** | Final End Conditions Vector (EC) after the Second Compression ***** | | | |
| EC | -0.95504700D+02 | 0.75647200D+02 | | |
| ***** | Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) ***** | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** | Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression ***** | | | |
| ***** | Final Previous Cycle Control Vector (CVPRV) after
the Second Compression ***** | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** | Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression ***** | | | |
| ECPRV | -0.95504700D+02 | 0.75647200D+02 | | |
| ***** | ***** T-Matrix Compression is Completed ***** | | | |
| ***** | Initial End Conditions Vector EC ***** | | | |
| | -0.95504700D+02 | 0.75647200D+02 | | |
| ***** | Initial Performance Index = 0.14843647D+05 ***** | | | |
| ***** | Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors ***** | | | |
| Element | AL | A | AU | PHASE |
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+01 | 0.00000000D+00 |
| ***** | Initial Constraint Function Values for Case Number 120 ***** | | | |
| | LSAVE | | | |
| 1 | 0 | | | |
| ***** | Inequality Constraints ***** | | | |
| Element | Constraint | Amplitude | Max Amp | |
| 1 | 0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 | |
| ***** | Solve the NLPQLP Problem for Case Number 120 ***** | | | |

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```
N = 2
M = 1
ME = 0
MODE = 0
ACC =  0.1000D-06
ACCQP  =  0.1000D-11
STPMIN =  0.0000D+00
RHOB =  0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT  = 300
IPRINT = 2
```

Output in the following order:

```
IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion
```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.10D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.10206658D+05 | 0.41D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.19D+05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.91725014D+03 | 0.36D-01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.21D+02 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.92781234D+03 | 0.64D-03 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.36D+00 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.92782975D+03 | 0.58D-03 | 1 | 2 | 0.10D+00 | 0.00D+00 | 0.35D+00 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.92800655D+03 | 0.93D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.57D-04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 7 | 0.92800658D+03 | 0.25D-11 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.15D-08 |

--- Final Convergence Analysis at Last Iterate ---

```
Objective function value: F(X)  =  0.92800658D+03
Solution values: X =
-0.95510100D+00 -0.29628040D+00
Distances from lower bounds:  X-XL  =
0.44898997D-01 0.70371960D+00
Distances from upper bounds:  XU-X  =
0.19551010D+01 0.12962804D+01
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Constraint values: G(X)  =
-0.24809044D-11
Multipliers for constraints:  U =
0.30719221D+03
Number of function calls: NFUNC = 8
Number of gradient calls: NGRAD = 7
Number of calls of QP solver: NQL = 7
```

***** Completed CALL to NLPQLP *****

```

***** Number of Function Evaluations = 22 *****

***** Solution Control Vector for Case Number 120 *****
Element CVL CV CVU CV - CV0
1 -0.10000000D+01  -0.95510100D+00  0.10000000D+01  -0.95510100D+00
2 -0.10000000D+01  -0.29628040D+00  0.10000000D+01  -0.29628040D+00

***** Predicted Measurement Vector EC *****
-0.25052745D+02 -0.17331086D+02

***** NLP Solution Performance Index = 0.92800658D+03 *****
***** Predicted Measurement Vector EC *****
-0.25052738D+02 -0.17331097D+02

***** NLP Solution Performance Index = 0.92800658D+03 *****
***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****
Element AL A AU PHASE
1 0.00000000D+00  0.10000000D+01  0.10000000D+01  -0.10723433D+03

***** Solution Constraint Function Values for Case Number 120 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 -0.24809044D-11  0.10000000D+01  0.10000000D+01

***** End Case Number 120 *****
*****

```

```

***** Start Case Number 320 *****
***** INPUT DATA for Case Number 320 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 0.300000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 320,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 1, 4*0, 5*1,
MULT = 0,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , , 80.52170000000000 , , -8.45332000000000 ,
54.59550000000000 , , 66.75300000000000 , , 63.86900000000000 ,
-12.35370000000000 , , -50.03930000000000 , , 63.86900000000000 ,
76.58370000000000 , , 37.28330000000000 , , 63.86900000000000 ,
44.63530000000000 , , 79.28500000000000 , , -5.47938000000000 ,
73.25790000000000 , , 123.17900000000000 , , 123.17900000000000 ,
-16.06650000000000 , , -76.47950000000000 , , 107.92800000000000 ,
113.11600000000000 , , 66.38840000000000 , , -59.09700000000000 ,
-48.84220000000000 , , 155.67100000000000 , , -59.09700000000000 ,
67.74370000000000 , , 73.07250000000000 , , 73.07250000000000 ,
85.04140000000000 , , -143.27400000000000 , , 110.90400000000000 ,
110.15900000000000 , , 131.80500000000000 , , 131.80500000000000 ,
-89.78370000000000 , , 253.60700000000000 , , 17.65670000000000 ,
49.40770000000000 , , 19.59040000000000 , , 19.59040000000000 ,
70.40630000000000 , , -137.09000000000000 , , 35.35130000000000 ,
41.27820000000000 , , 111.29300000000000 , , 111.29300000000000 ,
-240.31100000000000 , , 32.07950000000000 , , -49.51370000000000 ,
88.92830000000000 , , 0.4944240000000000 , , 0.4944240000000000 ,
-9.84387000000000 , , -120.26900000000000 , , 35.50720000000000 ,
40.17900000000000 , , 68.51910000000000 , , 68.51910000000000 ,
-148.79800000000000 , , 67.00020000000000 , , -82.32860000000000 ,
119.06500000000000 , , -13.46360000000000 , , -13.46360000000000 ,
-73.78420000000000 , , -35.69180000000000 , , 52.91990000000000 ,
96.57160000000000 , , 18.69700000000000 , , 18.69700000000000 ,
-48.36140000000000 , , -20.15470000000000 , , -20.15470000000000 ,
21.84720000000000 , , 119.16600000000000 , , 119.16600000000000 ,
-50.09210000000000 ,
WDT0 = 10*1.0000000000000000 ,
WDX = 10*0.00000000000000E+000 ,
WX = 10*0.00000000000000E+000 ,
WZ = 10*1.00000000000000
/

```

***** OUTPUT DATA for Case Number 320 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 320 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+00 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 6 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 320 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+00 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.30000000D+00 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 6 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle
End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |

10 0.12152200D+02 0.12152200D+02 0.10000000D+01

***** Case Number 320 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.30000000D+00 | -0.30000000D+00 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.30000000D+00 | 0.30000000D+00 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |

| | | | | |
|------|----------------|-----------------|----------------|----------------|
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |

| | | | | |
|------|---|---|-----------------------------------|------------------------------------|
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
|------|---|---|-----------------------------------|------------------------------------|

| | | | | |
|------|--|---|----------------------------------|----------------------------------|
| T0 8 | 0.20252000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
|------|--|---|----------------------------------|----------------------------------|

| | | | | |
|------|---|--|----------------------------------|----------------------------------|
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
|------|---|--|----------------------------------|----------------------------------|

| | | | | |
|-------|--|---|-----------------------------------|------------------------------------|
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |
|-------|--|---|-----------------------------------|------------------------------------|

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|--|--|-----------------------------------|----------------------------------|
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|-----|--|--|-----------------------------------|----------------------------------|

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|--|--|----------------------------------|----------------------------------|
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01 |
|------|--|--|----------------------------------|----------------------------------|

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|--|--|----------------------------------|----------------------------------|
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00 |
|--------|--|--|----------------------------------|----------------------------------|

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|--|--|-----------------------------------|----------------------------------|
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|--------|--|--|-----------------------------------|----------------------------------|

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.30000000D+00 | -0.30000000D+00 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.30000000D+00 | 0.30000000D+00 |
|-----|----------------|----------------|

Row ***** Intermediate T-Matrix (TT) *****

| | | |
|------|-----------------|-----------------|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 |
|------|-----------------|-----------------|

| | | |
|------|----------------|----------------|
| TT 2 | 0.63869000D+02 | 0.10792800D+03 |
|------|----------------|----------------|

| | | | | |
|--|-----------------|--------------------|-----------------|----------------|
| TT | 3 | 0.76583700D+02 | 0.11311600D+03 | |
| TT | 4 | 0.37283300D+02 | 0.66388400D+02 | |
| TT | 5 | 0.44635300D+02 | -0.48842200D+02 | |
| TT | 6 | 0.79285000D+02 | 0.15567100D+03 | |
| TT | 7 | -0.54793800D+01 | -0.59097000D+02 | |
| TT | 8 | 0.73257900D+02 | 0.67743700D+02 | |
| TT | 9 | 0.12317900D+03 | 0.73072500D+02 | |
| TT | 10 | -0.16066500D+02 | 0.85041400D+02 | |
| ***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
| ***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
| ***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.30000000D+00 | -0.30000000D+00 | | |
| ***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.30000000D+00 | 0.30000000D+00 | | |
| Row | ***** | Final T-Matrix (T) | ***** | |
| T 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| T 2 | 0.63869000D+02 | 0.10792800D+03 | | |

```

***** Final End Conditions Vector (EC) after the Second Compression *****
EC -0.95504700D+02 0.75647200D+02

***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****
WDT 0.10000000D+01 0.10000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****
***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression *****
CVPRV 0.00000000D+00 0.00000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****
ECPRV -0.95504700D+02 0.75647200D+02

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****
-0.95504700D+02 0.75647200D+02

***** Initial Performance Index = 0.14843647D+05 *****
***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****
Element AL A AU PHASE
1 0.00000000D+00 0.00000000D+00 0.30000000D+00 0.00000000D+00

***** Initial Constraint Function Values for Case Number 320 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 0.30000000D+00 0.00000000D+00 0.30000000D+00

***** Solve the NLPQLP Problem for Case Number 320 *****

```

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:
N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP = 0.1000D-11
STPMIN = 0.0000D+00

```

RHOB =  0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT = 300
IPRINT = 2

```

Output in the following order:

```

IT - iteration number
F - objective function value
SCV  - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.14843647D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.30D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.38930948D+04 | 0.12D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.35D+04 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.56497252D+04 | 0.25D-01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.59D+03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.57001441D+04 | 0.18D-01 | 1 | 2 | 0.43D+00 | 0.00D+00 | 0.75D+03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.60819734D+04 | 0.60D-04 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.14D+01 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 6 | 0.60819919D+04 | 0.55D-04 | 1 | 2 | 0.14D+00 | 0.00D+00 | 0.24D+01 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 7 | 0.60832096D+04 | 0.14D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.61D-03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 8 | 0.60832098D+04 | 0.76D-08 | 1 | 2 | 0.46D+00 | 0.00D+00 | 0.33D-03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 9 | 0.60832099D+04 | 0.36D-12 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.16D-07 |

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X) = 0.60832099D+04
Solution values: X =
-0.15931559D+00 -0.25420177D+00
Distances from lower bounds:  X-XL =
0.14068441D+00 0.45798227D-01
Distances from upper bounds:  XU-X =
0.45931559D+00 0.55420177D+00
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Constraint values: G(X) =
-0.35921266D-12
Multipliers for constraints:  U =
0.21981257D+05
Number of function calls: NFUNC = 12
Number of gradient calls: NGRAD = 9
Number of calls of QP solver:  NQL = 9

```

***** Completed CALL to NLPQLP *****

```

***** Number of Function Evaluations = 30 *****

***** Solution Control Vector for Case Number 320 *****
Element CVL CV CVU CV - CV0
1 -0.30000000D+00 -0.15931559D+00 0.30000000D+00 -0.15931559D+00
2 -0.30000000D+00 -0.25420177D+00 0.30000000D+00 -0.25420177D+00

***** Predicted Measurement Vector EC *****
-0.68091442D+02 0.38036394D+02

***** NLP Solution Performance Index = 0.60832099D+04 *****
***** Predicted Measurement Vector EC *****
-0.68091435D+02 0.38036383D+02

***** NLP Solution Performance Index = 0.60832099D+04 *****
***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****
Element AL A AU PHASE
1 0.00000000D+00 0.30000000D+00 0.30000000D+00 -0.14792344D+03

***** Solution Constraint Function Values for Case Number 320 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 -0.35921266D-12 0.30000000D+00 0.30000000D+00

***** End Case Number 320 *****

```

END of RUN.

```
***** END ***** END ***** END *****
```

E.4 (2 x 2) T-Matrix FY Hub Shear Forces Problems

A (2 x 2) T-Matrix problem assumes a **two** dimensional control vector comprised of **one** harmonic [(FYS, FYC)], and a **two** dimensional end conditions vector comprised of **one** harmonic [(D4S, D4C)].


```

***** INPUT ***** INPUT *****
$CDATA
!
! ***** Start of Case 25 Input Data *****
! T is (2x2) with No Constraints.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FY 5p Hub Loads.
!
ACC = 1.0D-8,
ACC = 1.0D-7,
ACCQP = 1.0D-12,
AL0 = 0.00, 0.00, 0.00, 0.00, 0.00,
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
CV00(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CV00(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVOUT = 1,
CVOUT = 0,
CVPRV0(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVPRV0(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
ECPRV0(1) = -95.5047,  75.6472,  84.8822,  80.7376, -65.8481,
ECPRV0(6) =  77.7241, -37.3010,  31.3994,  43.5907, 12.1522,
ICASE = 25,
IDATA = 3,
IOPT = 1,
ITOUT = 0,
ITOUT = 4,
ITOUT = 2,
ITOUT = 1,
ITOUT = 3,
LQL = .FALSE.,
LQL = .TRUE.,
LSAVE = 0, 0, 0, 0, 0,
MAXASUM = 3.000,
MAXIT = 300,
MAXNM = 0,
MAXNM = 10,
MI = 0,
MSAVE0  = 0, 1, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
NX0 = 10,
NZ0 = 10,
OPTEND  = 1,
OPTEND  = 2,
OPTEND  = 3,
RHOB = 0.0,
RHOB = 100.0,
!
!234567890123456789012345678901234567890123456789012345678901234567890
!
T0(1,1) = -90.74040, 119.70700, 122.38400, 78.72380, -69.68640,
T0(6,1) = 66.34010, -40.05610, 20.25200, 29.75040, 24.36730,
T0(1,2) = -135.69100, 79.44860, 87.60420, 115.95000, -47.75700,
T0(6,2) = 79.13310, -30.01580, 33.37590, 38.47500, 13.77080,
T0(1,3) = -114.32000, 47.68370, 60.60960, 95.79040, -56.22380,
T0(6,3) = 49.49840, -24.87710, 3.77782, 24.54600, -6.34307,
T0(1,4) = -68.17730, 51.47110, 64.58900, 53.42570, -30.91670,
T0(6,4) = 80.52170, -8.45332, 54.59550, 66.75300, -12.35370,
T0(1,5) = -50.03930, 63.86900, 76.58370, 37.28330, 44.63530,
T0(6,5) = 79.28500, -5.47938, 73.25790, 123.17900, -16.06650,
T0(1,6) = -76.47950, 107.92800, 113.11600, 66.38840, -48.84220,
T0(6,6) = 155.67100, -59.09700, 67.74370, 73.07250, 85.04140,
T0(1,7) = -143.274, 110.904, 110.159, 131.805, -89.7837,
T0(6,7) = 253.607, 17.6567, 49.4077, 19.5904, 70.4063,
T0(1,8) = -137.09, 35.3513, 41.2782, 111.293, -240.311,
T0(6,8) = 32.0795, -49.5137, 88.9283, 0.494424, -9.84387,
T0(1,9) = -120.269, 35.5072, 40.179, 68.5191, -148.798,
T0(6,9) = 67.0002, -82.3286, 119.065, -13.4636, -73.7842,
T0(1,10) = -35.6918, 52.9199, 96.5716, 18.697, -48.3614,
T0(6,10) = -20.1547, -115.603, -21.8472, 119.166, -50.0921,
!
MULT = 0,

```

```

MULT = 1,
!
! ***** End of Case 25 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 1025 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FY 5p Hub Loads.
!
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
ICASE = 1025,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0,
MI = 1,
MSAVE0 = 0, 1, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 1025 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 525 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FY 5p Hub Loads.
!
AU0 = 10.00, 10.00, 5.00, 10.00, 10.00,
ICASE = 525,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0,
MI = 1,
MSAVE0 = 0, 1, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 525 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 325 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FY 5p Hub Loads.
!
AU0 = 10.00, 10.00, 3.00, 10.00, 10.00,
ICASE = 325,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0,
MI = 1,
MSAVE0 = 0, 1, 0, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 325 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 125 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FY 5p Hub Loads.

```

```

AU0 = 10.00, 10.00, 1.00, 10.00, 10.00,
ICASE = 125,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0, 0,
MI = 1,
MSAVE0  = 0, 1, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
!
MULT = 0,
MULT = 1,
!
! ***** End of Case 125 Input Data *****
!
$END
$CDATA
!
! ***** Start of Case 0325 Input Data *****
! T is (2x2) with One Constraint.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FY 5p Hub Loads.
!
AU0 = 10.00, 10.00, 0.30, 10.00, 10.00,
ICASE =  0325,
IOPT = 1,
LSAVE = 1, 0, 0, 0, 0, 0,
MI = 1,
MSAVE0  = 0, 1, 0, 0, 0,
NSAVE0  = 0, 0, 1, 0, 0,
!
MULT = 1,
MULT = 0,
!
! ***** End of Case 0325 Input Data *****
!
$END

```

***** OUTPUT *****

RUN the NLP10x10 Case.

START RUN.

***** Start Case Number 25 *****

***** INPUT DATA for Case Number 25 *****

```

&CDATA
A00 = 6*1.0000000000000000
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 5*10.0000000000000 , 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPRV0  = 14*0.000000000000000E+000 ,
ECPRV0  = -95.5047000000000 , 75.6472000000000 , 84.8822000000000
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,

```


```

WDX = 10*0.000000000000000E+000  ,
WX = 10*0.000000000000000E+000  ,
WZ = 10*1.000000000000000
/

```

```
*****
*****
```

```
***** OUTPUT DATA for Case Number 25 *****
```

```

***** The Initial T-Matrix (T0) and Either the Initial
 Previous Actual NLP Control Vector (CVPRV0) or
 the Initial Previous Control Amplitude (APRV0)
 and Phase Angle (PHSPRV0) Vectors Before
 Compression are Directly Input *****
***** Input the Initial Previous Actual NLP Control
 Vector (CVPRV0) Directly Via NAMELIST Input CDATA
 and then Compute the Previous Control Amplitude (APRV0)
 and Control Phase Angle (PHSPRV0) Vectors *****

```

```
***** Case Number 25 *****
```

```

***** Initial Previous Control Amplitude (APRV0) and Phase
 Angle (PHSPRV0) Vectors before Compression *****
Element AL0 APRV0 AU0 PHSPRV0
1 0.00000000D+00  0.00000000D+00  0.10000000D+02  0.00000000D+00
2 0.00000000D+00  0.00000000D+00  0.10000000D+02  0.00000000D+00
3 0.00000000D+00  0.00000000D+00  0.10000000D+02  0.00000000D+00
4 0.00000000D+00  0.00000000D+00  0.10000000D+02  0.00000000D+00
5 0.00000000D+00  0.00000000D+00  0.10000000D+02  0.00000000D+00

```

```
***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

```

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

```

***** Either the BEFORE Compression Initial Actual NLP Control
 Vector Estimates (CV00), OR the BEFORE Compression
 Initial Control Vector Amplitudes (A00) and Phase
 Angles (PHASE0) Estimates are Directly Input
 via NAMELIST Data CDATA *****

```

```

***** Input the Initial Actual NLP Control Vector Estimate
 (CV00) Directly Via NAMELIST Input CDATA, and
 then Compute the Control Vector Amplitudes
 (A00) and Phase Angles (PHASE0) Estimates *****

```

```
***** Case Number 25 *****
```

```

***** Adjust the Initial Control Amplitude Estimates Vector
 (A00) to define the Initial Control Amplitude Estimates
 Vector (A0) to Within Limits If Required Before Compression *****

```

```

***** Initial Control Amplitude Vector Estimates (A0), Its
 Limits (AL0 & AU0), and Its Phase Angle Vector

```

Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle
End Conditions Vector ECPRV0, and Weighting
Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 25 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

WDT0 0.10000000D+01 0.10000000D+01 0.10000000D+01 0.10000000D+01
 0.10000000D+01 0.10000000D+01 0.10000000D+01 0.10000000D+01
 0.10000000D+01 0.10000000D+01

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

VPRV0 0.00000000D+00 0.00000000D+00 0.00000000D+00 0.00000000D+00
 0.00000000D+00 0.00000000D+00 0.00000000D+00 0.00000000D+00
 0.00000000D+00 0.00000000D+00

***** Initial Previous Cycle Control Vector (CVPRV0) *****

CPRV0 -0.95504700D+02 0.75647200D+02 0.84882200D+02 0.80737600D+02
 -0.65848100D+02 0.77724100D+02 -0.37301000D+02 0.31399400D+02
 0.43590700D+02 0.12152200D+02

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

CV 0.00000000D+00 0.00000000D+00

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

CVL -0.10000000D+02 -0.10000000D+02

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

CVU 0.10000000D+02 0.10000000D+02

Row ***** Intermediate T-Matrix (TT) *****

TT 1 -0.50039300D+02 -0.76479500D+02
 TT 2 0.63869000D+02 0.10792800D+03
 TT 3 0.76583700D+02 0.11311600D+03
 TT 4 0.37283300D+02 0.66388400D+02
 TT 5 0.44635300D+02 -0.48842200D+02
 TT 6 0.79285000D+02 0.15567100D+03
 TT 7 -0.54793800D+01 -0.59097000D+02
 TT 8 0.73257900D+02 0.67743700D+02
 TT 9 0.12317900D+03 0.73072500D+02
 TT 10 -0.16066500D+02 0.85041400D+02

***** Intermediate End Conditions Vector (ECT) *****

ECT -0.95504700D+02 0.75647200D+02 0.84882200D+02 0.80737600D+02
 -0.65848100D+02 0.77724100D+02 -0.37301000D+02 0.31399400D+02
 0.43590700D+02 0.12152200D+02

***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) *****

| | | | | |
|--|--------------------------------|-----------------|-----------------|----------------|
| WDTT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
| ***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
| ***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.10000000D+02 | -0.10000000D+02 | | |
| ***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.10000000D+02 | 0.10000000D+02 | | |
| Row | ***** Final T-Matrix (T) ***** | | | |
| T 1 | 0.76583700D+02 | 0.11311600D+03 | | |
| T 2 | 0.37283300D+02 | 0.66388400D+02 | | |
| ***** Final End Conditions Vector (EC) after the Second Compression ***** | | | | |
| EC | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Final End Conditions Weighting Coefficient Vector (WDT) for the Performance Index (F) ***** | | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Final Control Vector (CVPRV) and Measurement Vector (ECPRV) from the Previous Duty Cycle after the Second Compression ***** | | | | |
| ***** Final Previous Cycle Control Vector (CVPRV) after the Second Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Final Previous Cycle End Conditions Vector (ECPRV) after the Second Compression ***** | | | | |
| ECPRV | 0.84882200D+02 | 0.80737600D+02 | | |

```
***** T-Matrix Compression is Completed *****
```

```
***** Initial End Conditions Vector EC *****
```

```
0.84882200D+02 0.80737600D+02
```

```
***** Initial Performance Index = 0.13723548D+05 *****
```

```
***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****
```

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

```
***** Case Number 25 *****
```

```
LSAVE
```

```
0 0
```

```
***** Solve the NLPQLP Problem for Case Number 25 *****
```

```
-----  
START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM  
-----
```

Parameters:

| | | |
|--------|---|------------|
| N | = | 2 |
| M | = | 0 |
| ME | = | 0 |
| MODE | = | 0 |
| ACC | = | 0.1000D-06 |
| ACCQP | = | 0.1000D-11 |
| STPMIN | = | 0.0000D+00 |
| RHOB | = | 0.1000D+03 |
| MAXFUN | = | 30 |
| MAXNM | = | 10 |
| MAXIT | = | 300 |
| IPRINT | = | 2 |

Output in the following order:

| | |
|-------|--|
| IT | - iteration number |
| F | - objective function value |
| SCV | - sum of constraint violations |
| NA | - number of active constraints |
| I | - number of line search iterations |
| ALPHA | - steplength parameter |
| DELTA | - additional variable to prevent inconsistency |
| KKT | - Karush-Kuhn-Tucker optimality criterion |

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.13723548D+05 | 0.00D+00 | 0 | 0 | 0.00D+00 | 0.00D+00 | 0.98D+06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.11512681D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.29D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.15592366D+04 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.20D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.57961255D+03 | 0.00D+00 | 0 | 2 | 0.27D+00 | 0.00D+00 | 0.12D+04 |

```

***** Completed CALL to NLPQLP *****
***** Completed CALL to NLPQLP *****
5 0.10595045D-06 0.00D+00 0 1 0.10D+01 0.00D+00 0.23D-06
***** Completed CALL to NLPQLP *****
***** Completed CALL to NLPQLP *****
6 0.56974686D-08 0.00D+00 0 1 0.10D+01 0.00D+00 0.50D-18

```

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X) = 0.56974686D-08
Solution values: X =
0.40343789D+01 -0.34818226D+01
Distances from lower bounds: X-XL =
0.14034379D+02 0.65181774D+01
Distances from upper bounds: XU-X =
0.59656211D+01 0.13481823D+02
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Number of function calls: NFUNC = 8
Number of gradient calls: NGRAD = 6
Number of calls of QP solver: NQL = 6

```

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 20 *****

***** Solution Control Vector for Case Number 25 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | 0.40343789D+01 | 0.10000000D+02 | 0.40343789D+01 |
| 2 | -0.10000000D+02 | -0.34818226D+01 | 0.10000000D+02 | -0.34818226D+01 |

***** Predicted Measurement Vector EC *****

0.56108699D-04 -0.50490347D-04

***** NLP Solution Performance Index = 0.56974686D-08 *****

***** Predicted Measurement Vector EC *****

0.16723715D-04 -0.73605611D-04

***** NLP Solution Performance Index = 0.56974686D-08 *****

***** Predicted Control Amplitude Vector (A)
 Its Limits (AL & AU), and Its Phase Angle
 Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.53290995D+01 | 0.10000000D+02 | 0.13079544D+03 |

***** No Constraints are Specified for Case Number 25 *****

***** End Case Number 25 *****

***** Start Case Number 1025 *****

***** INPUT DATA for Case Number 1025 *****

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 5*10.0000000000000 , 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0 ,
CVPV0 = 14*0.000000000000000E+000 ,
ECPRV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 1025,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 0, 1, 3*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPRV0 = 6*0.000000000000000E+000 ,
RHOB = 100.0000000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.691000000000 , 79.4486000000000 ,
87.6042000000000 , 115.950000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.320000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 , -24.8771000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 , 51.4711000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , 35.35130000000000 ,
-48.84220000000000 , 73.07250000000000 , 110.90400000000000 ,
67.74370000000000 , -143.27400000000000 , 17.65670000000000 ,
85.04140000000000 , 131.80500000000000 , -240.31100000000000 ,
110.15900000000000 , 253.60700000000000 , 19.59040000000000 ,
-89.78370000000000 , 70.40630000000000 , -137.09000000000000 ,
49.40770000000000 , 41.27820000000000 , 35.35130000000000 ,
-9.84387000000000 , 111.29300000000000 , 0.4944240000000000 ,
40.17900000000000 , 32.07950000000000 , -9.84387000000000 ,
-148.79800000000000 , 0.4944240000000000 , 68.51910000000000 ,
119.06500000000000 , -120.26900000000000 , -148.79800000000000 ,
-73.78420000000000 , -13.46360000000000 , -11.46360000000000 ,
96.57160000000000 , -35.69180000000000 , -73.78420000000000 ,
-48.36140000000000 , 18.69700000000000 , -48.36140000000000 ,
21.84720000000000 , -20.15470000000000 , 21.84720000000000 ,
-50.09210000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.0000000000000000 ,
WDX = 10*0.00000000000000E+000 ,
WX = 10*0.00000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 1025 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 1025 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 1025 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 1025 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |

| | | | | |
|-------|---|---|------------------------------------|------------------------------------|
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02
0.44635300D+02
-0.14879800D+03 | -0.47757000D+02
-0.48842200D+02
-0.48361400D+02 | -0.56223800D+02
-0.89783700D+02 | -0.30916700D+02
-0.24031100D+03 |
| T0 6 | 0.66340100D+02
0.79285000D+02
0.67000200D+02 | 0.79133100D+02
0.15567100D+03
-0.20154700D+02 | 0.49498400D+02
0.25360700D+03 | 0.80521700D+02
0.32079500D+02 |
| T0 7 | -0.40056100D+02
-0.54793800D+01
-0.82328600D+02 | -0.30015800D+02
-0.59097000D+02
-0.11560300D+03 | -0.24877100D+02
0.17656700D+02 | -0.84533200D+01
-0.49513700D+02 |
| T0 8 | 0.202522000D+02
0.73257900D+02
0.11906500D+03 | 0.33375900D+02
0.67743700D+02
-0.21847200D+02 | 0.37778200D+01
0.49407700D+02 | 0.54595500D+02
0.88928300D+02 |
| T0 9 | 0.29750400D+02
0.12317900D+03
-0.13463600D+02 | 0.38475000D+02
0.73072500D+02
0.11916600D+03 | 0.24546000D+02
0.19590400D+02 | 0.66753000D+02
0.49442400D+00 |
| T0 10 | 0.24367300D+02
-0.16066500D+02
-0.73784200D+02 | 0.13770800D+02
0.85041400D+02
-0.50092100D+02 | -0.63430700D+01
0.70406300D+02 | -0.12353700D+02
-0.98438700D+01 |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|--|--|-----------------------------------|----------------------------------|
| EC0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|-----|--|--|-----------------------------------|----------------------------------|

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|--|--|--|--|
| WDT0 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|------|--|--|--|--|

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|--|--|--|--|
| CVPRV0 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 | 0.00000000D+00
0.00000000D+00
0.00000000D+00 |
|--------|--|--|--|--|

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|--|--|-----------------------------------|----------------------------------|
| ECPRV0 | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|--------|--|--|-----------------------------------|----------------------------------|

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.10000000D+02 | -0.10000000D+02 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

CVU 0.10000000D+02 0.10000000D+02

Row ***** Intermediate T-Matrix (TT) *****

| | | |
|-------|-----------------|-----------------|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 |

***** Intermediate End Conditions Vector (ECT) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| ECT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDTT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression *****

***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression *****

| | | |
|-------|----------------|----------------|
| CVPRV | 0.00000000D+00 | 0.00000000D+00 |
|-------|----------------|----------------|

***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRVT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression *****

***** Final Control Vector (CV) after the Second Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.10000000D+02 | -0.10000000D+02 |
|-----|-----------------|-----------------|

***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) *****

CVU 0.1000000D+02 0.1000000D+02

Row ***** Final T-Matrix (T) *****

T 1 0.76583700D+02 0.11311600D+03

T 2 0.37283300D+02 0.66388400D+02

***** Final End Conditions Vector (EC) after the Second Compression *****

EC 0.84882200D+02 0.80737600D+02

***** Final End Conditions Weighting Coefficient Vector (WDT) for the Performance Index (F) *****

WDT 0.1000000D+01 0.1000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector (ECPRV) from the Previous Duty Cycle after the Second Compression *****

***** Final Previous Cycle Control Vector (CVPRV) after the Second Compression *****

CVPRV 0.0000000D+00 0.0000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV) after the Second Compression *****

ECPRV 0.84882200D+02 0.80737600D+02

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****

0.84882200D+02 0.80737600D+02

***** Initial Performance Index = 0.13723548D+05 *****

***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****

| Element | AL | A | AU | PHASE |
|---------|---------------|---------------|---------------|---------------|
| 1 | 0.0000000D+00 | 0.0000000D+00 | 0.1000000D+02 | 0.0000000D+00 |

***** Initial Constraint Function Values for Case Number 1025 *****

LSAVE

1 0

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|---------------|---------------|---------------|
| 1 | 0.1000000D+02 | 0.0000000D+00 | 0.1000000D+02 |

***** Solve the NLPQLP Problem for Case Number 1025 *****

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```

N = 2
M = 1
ME = 0
MODE = 0
ACC =  0.1000D-06
ACCQP  =  0.1000D-11
STPMIN =  0.0000D+00
RHOB =  0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT = 300
IPRINT  = 2

```

Output in the following order:

```

IT - iteration number
F - objective function value
SCV  - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.13723548D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.98D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.11512681D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.29D+05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.15592366D+04 | 0.24D+01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.20D+05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.57962684D+03 | 0.00D+00 | 0 | 2 | 0.27D+00 | 0.00D+00 | 0.12D+04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.10596380D-06 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.23D-06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.56974692D-08 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.50D-18 |

--- Final Convergence Analysis at Last Iterate ---

```

Objective function value: F(X)  =  0.56974692D-08
Solution values: X =
  0.40343789D+01 -0.34818226D+01
Distances from lower bounds:  X-XL  =
  0.14034379D+02  0.65181774D+01
Distances from upper bounds:  XU-X  =
  0.59656211D+01  0.13481823D+02
Multipliers for lower bounds: U =
  0.00000000D+00  0.00000000D+00
Multipliers for upper bounds: U =
  0.00000000D+00  0.00000000D+00
Constraint values: G(X)  =
  0.46709005D+01
Multipliers for constraints:  U =
  0.00000000D+00
Number of function calls: NFUNC = 8
Number of gradient calls: NGRAD = 6
Number of calls of QP solver: NQL =
  ***** Completed CALL to NLPQLP *****

```

***** Number of Function Evaluations = 20 *****

***** Solution Control Vector for Case Number 1025 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----|----|-----|----------|
|---------|-----|----|-----|----------|

| | | | | |
|---|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | 0.40343789D+01 | 0.10000000D+02 | 0.40343789D+01 |
| 2 | -0.10000000D+02 | -0.34818226D+01 | 0.10000000D+02 | -0.34818226D+01 |

***** Predicted Measurement Vector EC *****

0.56108700D-04 -0.50490351D-04

***** NLP Solution Performance Index = 0.56974692D-08 *****

***** Predicted Measurement Vector EC *****

0.16723716D-04 -0.73605615D-04

***** NLP Solution Performance Index = 0.56974692D-08 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----|---|----|-------|
|---------|----|---|----|-------|

| | | | | |
|---|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.53290995D+01 | 0.10000000D+02 | 0.13079544D+03 |
|---|----------------|----------------|----------------|----------------|

***** Solution Constraint Function Values for Case Number 1025 *****

LSAVE

1 0

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|------------|-----------|---------|
|---------|------------|-----------|---------|

| | | | |
|---|----------------|----------------|----------------|
| 1 | 0.46709005D+01 | 0.53290995D+01 | 0.10000000D+02 |
|---|----------------|----------------|----------------|

***** End Case Number 1025 *****

```

***** Start Case Number 525 *****
***** INPUT DATA for Case Number 525 *****

```

```

&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 5.000000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPV0 = 14*0.000000000000000E+000 ,
ECPV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000 ,
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 525,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 0, 1, 3*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000 ,
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 ,
64.5890000000000 , 53.4257000000000 ,

```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , -59.09700000000000 ,
67.74370000000000 , 85.04140000000000 , -143.27400000000000 ,
110.15900000000000 , 131.80500000000000 , 110.90400000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 , 70.40630000000000 ,
-11.27820000000000 , 111.29300000000000 , 35.35130000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-120.26900000000000 , 35.50720000000000 , 40.17900000000000 ,
-148.79800000000000 , 68.51910000000000 , -119.06500000000000 ,
-13.46360000000000 , 67.00020000000000 , -73.78420000000000 ,
-35.69180000000000 , 18.69700000000000 , 96.57160000000000 ,
-20.15470000000000 , -50.09210000000000 , -48.36140000000000 ,
21.84720000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 525 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 525 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.50000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.50000000D+01 | 0.00000000D+00 | 0.50000000D+01 |
| 6 | -0.50000000D+01 | 0.00000000D+00 | 0.50000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 525 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.50000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.50000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.50000000D+01 | 0.00000000D+00 | 0.50000000D+01 |
| 6 | -0.50000000D+01 | 0.00000000D+00 | 0.50000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 525 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.50000000D+01 | -0.50000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.50000000D+01 | 0.50000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.50000000D+01 | -0.50000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.50000000D+01 | 0.50000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.50000000D+01 | -0.50000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.50000000D+01 | 0.50000000D+01 | | |

| Row | ***** Final T-Matrix (T) ***** | | | |
|---|--------------------------------|----------------|----------------|----------------|
| T 1 | 0.76583700D+02 | 0.11311600D+03 | | |
| T 2 | 0.37283300D+02 | 0.66388400D+02 | | |
| ***** Final End Conditions Vector (EC) after the Second Compression ***** | | | | |
| EC | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) ***** | | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression ***** | | | | |
| ***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression ***** | | | | |
| ECPRV | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** T-Matrix Compression is Completed ***** | | | | |
| ***** Initial End Conditions Vector EC ***** | | | | |
| | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Initial Performance Index = 0.13723548D+05 ***** | | | | |
| ***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors ***** | | | | |
| Element | AL | A | AU | PHASE |
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.50000000D+01 | 0.00000000D+00 |
| ***** Initial Constraint Function Values for Case Number 525 ***** | | | | |
| LSAVE | | | | |
| 1 | 0 | | | |
| ***** Inequality Constraints ***** | | | | |
| Element | Constraint | Amplitude | Max Amp | |
| 1 | 0.50000000D+01 | 0.00000000D+00 | 0.50000000D+01 | |
| ***** Solve the NLPQLP Problem for Case Number 525 ***** | | | | |

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM = 10
MAXIT = 300
IPRINT = 2

Output in the following order:

IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.13723548D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.49D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.90851747D+03 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.44D+04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.41948482D+02 | 0.15D+01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.14D+03 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.33461389D+01 | 0.26D-02 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.11D+00 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.33992208D+01 | 0.30D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.20D-05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.33992204D+01 | 0.41D-11 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.16D-09 |

--- Final Convergence Analysis at Last Iterate ---

Objective function value: F(X) = 0.33992204D+01
Solution values: X =
0.37555443D+01 -0.33008918D+01
Distances from lower bounds: X-XL =
0.87555443D+01 0.16991082D+01
Distances from upper bounds: XU-X =
0.12444557D+01 0.83008918D+01
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Constraint values: G(X) =
-0.40909498D-11
Multipliers for constraints: U =
0.20673012D+02
Number of function calls: NFUNC = 7
Number of gradient calls: NGRAD = 6
Number of calls of QP solver: NQL = 6
***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 19 *****

***** Solution Control Vector for Case Number 525 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.50000000D+01 | 0.37555443D+01 | 0.50000000D+01 | 0.37555443D+01 |
| 2 | -0.50000000D+01 | -0.33008918D+01 | 0.50000000D+01 | -0.33008918D+01 |

***** Predicted Measurement Vector EC *****

| | |
|-----------------|----------------|
| -0.88795821D+00 | 0.16157831D+01 |
|-----------------|----------------|

***** NLP Solution Performance Index = 0.33992204D+01 *****

***** Predicted Measurement Vector EC *****

| | |
|-----------------|----------------|
| -0.88799555D+00 | 0.16157612D+01 |
|-----------------|----------------|

***** NLP Solution Performance Index = 0.33992204D+01 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.50000000D+01 | 0.50000000D+01 | 0.13131348D+03 |

***** Solution Constraint Function Values for Case Number 525 *****

LSAVE

| | |
|---|---|
| 1 | 0 |
|---|---|

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|-----------------|----------------|----------------|
| 1 | -0.40909498D-11 | 0.50000000D+01 | 0.50000000D+01 |

***** End Case Number 525 *****

***** Start Case Number 325 *****
 ***** INPUT DATA for Case Number 325 *****

```
&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 3.000000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPV0 = 14*0.000000000000000E+000 ,
ECPV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 325,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 0, 1, 3*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 , -24.8771000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 , 51.4711000000000 ,
64.5890000000000 , 53.4257000000000 ,
```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.928000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , -59.09700000000000 ,
67.74370000000000 , 85.04140000000000 , -143.27400000000000 ,
110.15900000000000 , 131.80500000000000 , 110.90400000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 , 70.40630000000000 ,
41.27820000000000 , 111.29300000000000 , -137.09000000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-120.26900000000000 , 35.50720000000000 , 40.17900000000000 ,
68.51910000000000 , 67.00020000000000 , -148.79800000000000 ,
119.06500000000000 , -13.46360000000000 , -73.78420000000000 ,
-35.69180000000000 , 52.91990000000000 , 96.57160000000000 ,
18.69700000000000 , -20.15470000000000 , -48.36140000000000 ,
21.84720000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 325 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 325 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.30000000D+01 | 0.00000000D+00 | 0.30000000D+01 |
| 6 | -0.30000000D+01 | 0.00000000D+00 | 0.30000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 325 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.30000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.30000000D+01 | 0.00000000D+00 | 0.30000000D+01 |
| 6 | -0.30000000D+01 | 0.00000000D+00 | 0.30000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 325 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.30000000D+01 | -0.30000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.30000000D+01 | 0.30000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
|------|-----------------|-----------------|-----------------|-----------------|

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.30000000D+01 | -0.30000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.30000000D+01 | 0.30000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.30000000D+01 | -0.30000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.30000000D+01 | 0.30000000D+01 | | |

| Row | ***** Final T-Matrix (T) ***** | | | |
|---|--------------------------------|----------------|----------------|----------------|
| T 1 | 0.76583700D+02 | 0.11311600D+03 | | |
| T 2 | 0.37283300D+02 | 0.66388400D+02 | | |
| ***** Final End Conditions Vector (EC) after the Second Compression ***** | | | | |
| EC | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) ***** | | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression ***** | | | | |
| ***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression ***** | | | | |
| ECPRV | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** T-Matrix Compression is Completed ***** | | | | |
| ***** Initial End Conditions Vector EC ***** | | | | |
| | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Initial Performance Index = 0.13723548D+05 ***** | | | | |
| ***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors ***** | | | | |
| Element | AL | A | AU | PHASE |
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+01 | 0.00000000D+00 |
| ***** Initial Constraint Function Values for Case Number 325 ***** | | | | |
| LSAVE | | | | |
| 1 | 0 | | | |
| ***** Inequality Constraints ***** | | | | |
| Element | Constraint | Amplitude | Max Amp | |
| 1 | 0.30000000D+01 | 0.00000000D+00 | 0.30000000D+01 | |
| ***** Solve the NLPQLP Problem for Case Number 325 ***** | | | | |

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```
N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP  = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT  = 300
IPRINT = 2
```

Output in the following order:

```
IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion
```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.13723548D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.29D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.90851747D+03 | 0.00D+00 | 0 | 2 | 0.17D+00 | 0.00D+00 | 0.28D+04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.47236962D+02 | 0.11D+01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.25D+03 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.17164803D+03 | 0.63D-02 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.19D+01 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.17259530D+03 | 0.54D-06 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.14D-03 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.17259537D+03 | 0.95D-10 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.15D-07 |

--- Final Convergence Analysis at Last Iterate ---

```
Objective function value: F(X) = 0.17259537D+03
Solution values: X =
0.20477839D+01 -0.21923917D+01
Distances from lower bounds: X-XL =
0.50477839D+01 0.80760833D+00
Distances from upper bounds: XU-X =
0.95221613D+00 0.51923917D+01
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Constraint values: G(X) =
-0.94987129D-10
Multipliers for constraints: U =
0.15019223D+03
Number of function calls: NFUNC = 7
Number of gradient calls: NGRAD = 6
Number of calls of QP solver: NQL = 6
***** Completed CALL to NLPQLP *****
```

***** Number of Function Evaluations = 19 *****

***** Solution Control Vector for Case Number 325 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.30000000D+01 | 0.20477839D+01 | 0.30000000D+01 | 0.20477839D+01 |
| 2 | -0.30000000D+01 | -0.21923917D+01 | 0.30000000D+01 | -0.21923917D+01 |

***** Predicted Measurement Vector EC *****

| | |
|-----------------|----------------|
| -0.62854854D+01 | 0.11536380D+02 |
|-----------------|----------------|

***** NLP Solution Performance Index = 0.17259537D+03 *****

***** Predicted Measurement Vector EC *****

| | |
|-----------------|----------------|
| -0.62855102D+01 | 0.11536365D+02 |
|-----------------|----------------|

***** NLP Solution Performance Index = 0.17259537D+03 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.30000000D+01 | 0.30000000D+01 | 0.13695327D+03 |

***** Solution Constraint Function Values for Case Number 325 *****

LSAVE

| | |
|---|---|
| 1 | 0 |
|---|---|

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|-----------------|----------------|----------------|
| 1 | -0.94987129D-10 | 0.30000000D+01 | 0.30000000D+01 |

***** End Case Number 325 *****

***** Start Case Number 125 *****

***** INPUT DATA for Case Number 125 *****

&CDATA
A00 = 5*0.00000000000000E+000 , 1.00000000000000 ,
ACC = 1.00000000000000E-007,
ACCQP = 1.00000000000000E-012,
AL0 = 5*0.00000000000000E+000 , -1.00000000000000E-007,
ALPHA = 1.00000000000000 ,
APRV0 = 6*0.00000000000000E+000 ,
AU0 = 2*10.00000000000000 , 1.00000000000000 , 2*10.00000000000000
, 3.00000000000000 ,
CRAN1 = 2.00000000000000 ,
CRAN2 = 3.00000000000000 ,
CRAN3 = 1.00000000000000 ,
CRAN4 = 1.00000000000000 ,
CV00 = 14*0.00000000000000E+000 ,
CVOUT = 0,
CVPV0 = 14*0.00000000000000E+000 ,
ECPV0 = -95.50470000000000 , 75.64720000000000 , 84.88220000000000 ,
80.73760000000000
-65.84810000000000 , 77.72410000000000 , -37.30100000000000 ,
31.39940000000000 , 43.59070000000000 ,
12.15220000000000 ,
EPS = 1.00000000000000E-007,
ICASE = 125,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.00000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.00000000000000E+000,
MODE = 0,
MSAVE0 = 0, 1, 3*0, 5*1,
MULT = 1,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.00000000000000E+000 , 90.00000000000000 ,
PHSPV0 = 6*0.00000000000000E+000 ,
RHOB = 100.000000000000 ,
STPMIN = 0.00000000000000E+000,
T0 = -90.74040000000000 , 119.707000000000 , 122.384000000000 ,
78.72380000000000
-69.68640000000000 , 66.34010000000000 , -40.05610000000000 ,
20.25200000000000 , 29.75040000000000 ,
24.36730000000000 , -135.69100000000000 , 79.44860000000000 ,
87.60420000000000 , 115.950000000000 ,
-47.75700000000000 , 79.133100000000 , -30.01580000000000 ,
33.37590000000000 , 38.475000000000 ,
13.77080000000000 , -114.320000000000 , 47.68370000000000 ,
60.60960000000000 , 95.790400000000 ,
-56.22380000000000 , 49.498400000000 , -24.87710000000000 ,
3.77782000000000 , 24.546000000000 ,
-6.34307000000000 , -68.177300000000 , 51.47110000000000 ,
64.58900000000000 , 53.42570000000000 ,

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.92800000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , 35.35130000000000 ,
67.74370000000000 , -143.27400000000000 , 110.90400000000000 ,
85.04140000000000 , 131.80500000000000 , 110.15900000000000 ,
110.15900000000000 , 253.60700000000000 , 17.65670000000000 ,
-89.78370000000000 , 19.59040000000000 , -240.31100000000000 ,
49.40770000000000 , -137.09000000000000 , 35.35130000000000 ,
70.40630000000000 , 111.29300000000000 , 41.27820000000000 ,
-240.31100000000000 , 32.07950000000000 , -88.92830000000000 ,
88.92830000000000 , -120.26900000000000 , 35.50720000000000 ,
-9.84387000000000 , 68.51910000000000 , -119.06500000000000 ,
40.17900000000000 , 67.00020000000000 , -73.78420000000000 ,
-119.06500000000000 , -13.46360000000000 , 52.91990000000000 ,
-73.78420000000000 , -35.69180000000000 , -48.36140000000000 ,
96.57160000000000 , 18.69700000000000 , -21.84720000000000 ,
-48.36140000000000 , -20.15470000000000 , 21.84720000000000 ,
-50.09210000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 125 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 125 *****
***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 6 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 125 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+01 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+01 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 6 | -0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 125 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+01 | -0.10000000D+01 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.10000000D+01 | -0.10000000D+01 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.10000000D+01 | 0.10000000D+01 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.10000000D+01 | -0.10000000D+01 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.10000000D+01 | 0.10000000D+01 | | |

| Row | ***** Final T-Matrix (T) ***** | | | |
|---|--------------------------------|----------------|----------------|----------------|
| T 1 | 0.76583700D+02 | 0.11311600D+03 | | |
| T 2 | 0.37283300D+02 | 0.66388400D+02 | | |
| ***** Final End Conditions Vector (EC) after the Second Compression ***** | | | | |
| EC | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) ***** | | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression ***** | | | | |
| ***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression ***** | | | | |
| ECPRV | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** T-Matrix Compression is Completed ***** | | | | |
| ***** Initial End Conditions Vector EC ***** | | | | |
| | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Initial Performance Index = 0.13723548D+05 ***** | | | | |
| ***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors ***** | | | | |
| Element | AL | A | AU | PHASE |
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+01 | 0.00000000D+00 |
| ***** Initial Constraint Function Values for Case Number 125 ***** | | | | |
| LSAVE | | | | |
| 1 | 0 | | | |
| ***** Inequality Constraints ***** | | | | |
| Element | Constraint | Amplitude | Max Amp | |
| 1 | 0.10000000D+01 | 0.00000000D+00 | 0.10000000D+01 | |
| ***** Solve the NLPQLP Problem for Case Number 125 ***** | | | | |

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

```
N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP  = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM  = 10
MAXIT = 300
IPRINT  = 2
```

Output in the following order:

```
IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion
```

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.13723548D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.98D+05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.11512681D+05 | 0.41D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.22D+05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.63811669D+03 | 0.25D-01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.19D+02 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.64755327D+03 | 0.49D-03 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.39D+00 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.64774911D+03 | 0.10D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.60D-03 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.64774882D+03 | 0.13D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.10D-04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 7 | 0.64774882D+03 | 0.21D-11 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.17D-08 |

--- Final Convergence Analysis at Last Iterate ---

```
Objective function value: F(X) = 0.64774882D+03
Solution values: X =
 0.19075814D+00 -0.98163707D+00
Distances from lower bounds:  X-XL =
 0.11907581D+01 0.18362933D-01
Distances from upper bounds:  XU-X =
 0.80924186D+00 0.19816371D+01
Multipliers for lower bounds: U =
 0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
 0.00000000D+00 0.00000000D+00
Constraint values: G(X) =
 -0.21169733D-11
Multipliers for constraints: U =
 0.40643521D+03
Number of function calls: NFUNC = 7
Number of gradient calls: NGRAD = 7
Number of calls of QP solver: NQL = 7
```

***** Completed CALL to NLPQLP *****

```

***** Number of Function Evaluations = 21 *****

***** Solution Control Vector for Case Number 125 *****
Element CVL CV CVU CV - CV0
1 -0.10000000D+01 0.19075814D+00 0.10000000D+01 0.19075814D+00
2 -0.10000000D+01 -0.98163707D+00 0.10000000D+01  -0.98163707D+00

***** Predicted Measurement Vector EC *****
-0.11547683D+02 0.22680385D+02

***** NLP Solution Performance Index = 0.64774882D+03 *****
***** Predicted Measurement Vector EC *****
-0.11547694D+02 0.22680379D+02

***** NLP Solution Performance Index = 0.64774882D+03 *****
***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****
Element AL A AU PHASE
1 0.00000000D+00 0.10000000D+01 0.10000000D+01 0.16900297D+03

***** Solution Constraint Function Values for Case Number 125 *****
LSAVE
1 0

***** Inequality Constraints *****
Element Constraint Amplitude Max Amp
1 -0.21169733D-11  0.10000000D+01  0.10000000D+01

***** End Case Number 125 *****
*****

```

***** Start Case Number 325 *****
 ***** INPUT DATA for Case Number 325 *****

```
&CDATA
A00 = 5*0.000000000000000E+000 , 1.000000000000000 ,
ACC = 1.000000000000000E-007,
ACCQP = 1.000000000000000E-012,
AL0 = 5*0.000000000000000E+000 , -1.000000000000000E-007,
ALPHA = 1.000000000000000 ,
APRV0 = 6*0.000000000000000E+000 ,
AU0 = 2*10.000000000000000 , 0.300000000000000 , 2*10.0000000000000
, 3.000000000000000 ,
CRAN1 = 2.000000000000000 ,
CRAN2 = 3.000000000000000 ,
CRAN3 = 1.000000000000000 ,
CRAN4 = 1.000000000000000 ,
CV00 = 14*0.000000000000000E+000 ,
CVOUT = 0,
CVPV0 = 14*0.000000000000000E+000 ,
ECPV0 = -95.5047000000000 , 75.6472000000000 , 84.8822000000000 ,
80.7376000000000
-65.8481000000000 , 77.7241000000000 , -37.3010000000000 ,
31.3994000000000 , 43.5907000000000 ,
12.1522000000000 ,
EPS = 1.000000000000000E-007,
ICASE = 325,
ICYCL0 = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT = 2,
ISEED1 = 2395, 4013, 3813, 1837,
ISEED2 = 1843, 4011, 3364, 2835,
ISEED3 = 3962, 1111, 3215, 2637,
ISEED4 = 2397, 1504, 4031, 3173,
ITOUT = 3,
L = 1,
LQL = T,
LSAVE = 1, 5*0,
MAXASUM = 3.000000000000000 ,
MAXFUN = 30,
MAXIT = 300,
MAXNM = 10,
MI = 1,
MINASUM = 0.000000000000000E+000,
MODE = 0,
MSAVE0 = 0, 1, 3*0, 5*1,
MULT = 0,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
NZ0 = 10,
OPTEND = 3,
PHASE0 = 5*0.000000000000000E+000 , 90.0000000000000 ,
PHSPV0 = 6*0.000000000000000E+000 ,
RHOB = 100.00000000000 ,
STPMIN = 0.000000000000000E+000,
T0 = -90.7404000000000 , 119.707000000000 , 122.384000000000 ,
78.7238000000000
-69.6864000000000 , 66.3401000000000 , -40.0561000000000 ,
20.2520000000000 , 29.7504000000000 ,
24.3673000000000 , -135.6910000000000 , 79.4486000000000 ,
87.6042000000000 , 115.9500000000000 ,
-47.7570000000000 , 79.1331000000000 , -30.0158000000000 ,
33.3759000000000 , 38.4750000000000 ,
13.7708000000000 , -114.3200000000000 , 47.6837000000000 ,
60.6096000000000 , 95.7904000000000 ,
-56.2238000000000 , 49.4984000000000 , -24.8771000000000 ,
3.777820000000000 , 24.5460000000000 ,
-6.343070000000000 , -68.1773000000000 , 51.4711000000000 ,
64.5890000000000 , 53.4257000000000 ,
```

```

-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 , -50.03930000000000 ,
-12.35370000000000 , 37.28330000000000 , 63.86900000000000 ,
76.58370000000000 , 79.28500000000000 , -5.47938000000000 ,
44.63530000000000 , 123.179000000000 , -76.47950000000000 ,
73.25790000000000 , 73.07250000000000 , 107.928000000000 ,
-16.06650000000000 , 66.38840000000000 , -59.09700000000000 ,
113.11600000000000 , 155.67100000000000 , -48.84220000000000 ,
-48.84220000000000 , 73.07250000000000 , -59.09700000000000 ,
67.74370000000000 , 85.04140000000000 , -143.27400000000000 ,
110.15900000000000 , 131.80500000000000 , 110.90400000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 , 70.40630000000000 ,
41.27820000000000 , 111.29300000000000 , -137.09000000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 , -9.84387000000000 ,
-120.26900000000000 , 35.50720000000000 , 40.17900000000000 ,
68.51910000000000 , 67.00020000000000 , -148.79800000000000 ,
119.06500000000000 , -13.46360000000000 , -73.78420000000000 ,
-35.69180000000000 , 52.91990000000000 , 96.57160000000000 ,
18.69700000000000 , -20.15470000000000 , -48.36140000000000 ,
21.84720000000000 , 119.16600000000000 , -50.09210000000000 ,
WDT0 = 10*1.00000000000000 ,
WDX = 10*0.000000000000E+000 ,
WX = 10*0.000000000000E+000 ,
WZ = 10*1.00000000000000 ,
/

```

***** OUTPUT DATA for Case Number 325 *****

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control Vector (CVPRV0) Directly Via NAMELIST Input CDATA and then Compute the Previous Control Amplitude (APRV0) and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 325 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+00 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 5 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 6 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 325 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+00 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.30000000D+00 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 6 | -0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle End Conditions Vector ECPRV0, and Weighting Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |

| | | | |
|----|-----------------|-----------------|----------------|
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 325 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.30000000D+00 | -0.30000000D+00 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.30000000D+00 | 0.30000000D+00 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | | |

Row ***** Initial T-Matrix (T0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |

| | | | | |
|------|----------------|----------------|----------------|----------------|
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
|------|-----------------|-----------------|-----------------|-----------------|

| | | | | |
|-------|-----------------|-----------------|-----------------|-----------------|
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Intermediate Control Vector (CV), T-Matrix (TT), and Measurement Vector (ECT) after the First Compression *****

***** Intermediate Control Vector (CV) after the First Compression *****

| | | |
|----|----------------|----------------|
| CV | 0.00000000D+00 | 0.00000000D+00 |
|----|----------------|----------------|

***** Intermediate Greatest Least Bounds (CVL) for the Control Vector (CV) *****

| | | |
|-----|-----------------|-----------------|
| CVL | -0.30000000D+00 | -0.30000000D+00 |
|-----|-----------------|-----------------|

***** Intermediate Least Upper Bounds (CVU) for the Control Vector (CV) *****

| | | |
|-----|----------------|----------------|
| CVU | 0.30000000D+00 | 0.30000000D+00 |
|-----|----------------|----------------|

| Row | ***** Intermediate T-Matrix (TT) ***** | | | |
|--|--|--|--|--|
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
|
***** Intermediate End Conditions Vector (ECT) ***** | | | | |
| ECT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Intermediate End Conditions Weighting Coefficient Vector (WDTT) for the Performance Index (F) ***** | | | | |
| WDTT | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 | 0.10000000D+01
0.10000000D+01
0.10000000D+01 |
|
***** Intermediate Control Vector (CVPRV) and Measurement Vector (ECPRV0) from the Previous Duty Cycle after the First Compression ***** | | | | |
|
***** Intermediate Previous Cycle Control Vector (CVPRV) after the First Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Intermediate Previous Cycle End Conditions Vector (ECPRVTT) after the First Compression ***** | | | | |
| ECPRVTT | -0.95504700D+02
-0.65848100D+02
0.43590700D+02 | 0.75647200D+02
0.77724100D+02
0.12152200D+02 | 0.84882200D+02
-0.37301000D+02 | 0.80737600D+02
0.31399400D+02 |
|
***** Final Control Vector (CV), T-Matrix (T), and Measurement Vector (EC) after the Second Compression ***** | | | | |
|
***** Final Control Vector (CV) after the Second Compression ***** | | | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
|
***** Greatest Least Bounds (CVL) Vector for the Control Vector (CV) ***** | | | | |
| CVL | -0.30000000D+00 | -0.30000000D+00 | | |
|
***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) ***** | | | | |
| CVU | 0.30000000D+00 | 0.30000000D+00 | | |

| Row | ***** Final T-Matrix (T) ***** | | | |
|---|--------------------------------|----------------|----------------|----------------|
| T 1 | 0.76583700D+02 | 0.11311600D+03 | | |
| T 2 | 0.37283300D+02 | 0.66388400D+02 | | |
| ***** Final End Conditions Vector (EC) after the Second Compression ***** | | | | |
| EC | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) ***** | | | | |
| WDT | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression ***** | | | | |
| ***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression ***** | | | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression ***** | | | | |
| ECPRV | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** T-Matrix Compression is Completed ***** | | | | |
| ***** Initial End Conditions Vector EC ***** | | | | |
| | 0.84882200D+02 | 0.80737600D+02 | | |
| ***** Initial Performance Index = 0.13723548D+05 ***** | | | | |
| ***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors ***** | | | | |
| Element | AL | A | AU | PHASE |
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.30000000D+00 | 0.00000000D+00 |
| ***** Initial Constraint Function Values for Case Number 325 ***** | | | | |
| LSAVE | | | | |
| 1 | 0 | | | |
| ***** Inequality Constraints ***** | | | | |
| Element | Constraint | Amplitude | Max Amp | |
| 1 | 0.30000000D+00 | 0.00000000D+00 | 0.30000000D+00 | |
| ***** Solve the NLPQLP Problem for Case Number 325 ***** | | | | |

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

N = 2
M = 1
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM = 10
MAXIT = 300
IPRINT = 2

Output in the following order:

IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|-----------|------|-----------|----------|----------|----------|
| 1 | 0.13723548D+05 | 0.00D+00 | 1 | 0 | 0.00D+00 | 0.00D+00 | 0.29D+05 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 2 | 0.32461904D+04 | 0.12D+00 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.33D+04 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 3 | 0.48736144D+04 | 0.25D-01 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.56D+03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 4 | 0.49226936D+04 | 0.18D-01 | 1 | 2 | 0.43D+00 | 0.00D+00 | 0.71D+03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 5 | 0.52833314D+04 | 0.60D-04 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.13D+01 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 6 | 0.52833296D+04 | 0.56D-04 | 1 | 2 | 0.12D+00 | 0.00D+00 | 0.23D+01 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 7 | 0.52845033D+04 | 0.12D-07 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.49D-03 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 8 | 0.52845035D+04 | 0.34D-11 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.13D-06 |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| | ***** | Completed | CALL | to NLPQLP | ***** | | |
| 9 | 0.52845035D+04 | 0.16D-12 | 1 | 1 | 0.10D+01 | 0.00D+00 | 0.67D-08 |

--- Final Convergence Analysis at Last Iterate ---

Objective function value: F(X) = 0.52845035D+04
Solution values: X =
-0.15930538D+00 -0.25420818D+00
Distances from lower bounds: X-XL =
0.14069462D+00 0.45791824D-01
Distances from upper bounds: XU-X =
0.45930538D+00 0.55420818D+00
Multipliers for lower bounds: U =
0.00000000D+00 0.00000000D+00
Multipliers for upper bounds: U =
0.00000000D+00 0.00000000D+00
Constraint values: G(X) =
-0.16187052D-12
Multipliers for constraints: U =
0.20803837D+05
Number of function calls: NFUNC = 11

Number of gradient calls: NGRAD = 9
Number of calls of QP solver: NQL = 9

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 29 *****

***** Solution Control Vector for Case Number 325 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.30000000D+00 | -0.15930538D+00 | 0.30000000D+00 | -0.15930538D+00 |
| 2 | -0.30000000D+00 | -0.25420818D+00 | 0.30000000D+00 | -0.25420818D+00 |

***** Predicted Measurement Vector EC *****

0.43927004D+02 0.57921702D+02

***** NLP Solution Performance Index = 0.52845035D+04 *****

***** Predicted Measurement Vector EC *****

0.43926993D+02 0.57921696D+02

***** NLP Solution Performance Index = 0.52845035D+04 *****

***** Predicted Control Amplitude Vector (A)
Its Limits (AL & AU), and Its Phase Angle
Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|-----------------|
| 1 | 0.00000000D+00 | 0.30000000D+00 | 0.30000000D+00 | -0.14792574D+03 |

***** Solution Constraint Function Values for Case Number 325 *****

LSAVE

1 0

***** Inequality Constraints *****

| Element | Constraint | Amplitude | Max Amp |
|---------|-----------------|----------------|----------------|
| 1 | -0.16187052D-12 | 0.30000000D+00 | 0.30000000D+00 |

***** End Case Number 325 *****

END of RUN.

***** END *****

E.5 (2 x 2) T-Matrix FZ Hub Shear Forces Problem

A (2 x 2) T-Matrix problem assumes a **two** dimensional control vector comprised of **one** harmonic [(FZS, FZC)], and a **two** dimensional end conditions vector comprised of **one** harmonic [(D4S, D4C)].

No Constraints


```

***** INPUT ***** INPUT *****
$CDATA
!
! ***** Start of Case 30 Input Data *****
! T is (2x2) with No Constraints.
! CV is comprised of the 4 per rev flap angles.
! EC is comprised of the FZ 5p Hub Loads.
!
ACC = 1.0D-8,
ACC = 1.0D-7,
ACCQP = 1.0D-12,
AL0 = 0.00, 0.00, 0.00, 0.00, 0.00,
AU0 = 10.00, 10.00, 10.00, 10.00, 10.00,
CV00(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CV00(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVOUT = 1,
CVOUT = 0,
CVPRV0(1) = 0.000, 0.000, 0.000, 0.000, 0.000,
CVPRV0(6) = 0.000, 0.000, 0.000, 0.000, 0.000,
ECPRV0(1) = -95.5047, 75.6472, 84.8822, 80.7376, -65.8481,
ECPRV0(6) = 77.7241, -37.3010, 31.3994, 43.5907, 12.1522,
ICASE = 30,
IDATA = 3,
IOPT = 1,
ITOUT = 0,
ITOUT = 4,
ITOUT = 2,
ITOUT = 1,
ITOUT = 3,
LQL = .FALSE.,
LQL = .TRUE.,
LSAVE = 0, 0, 0, 0, 0,
MAXASUM = 3.000,
MAXIT = 300,
MAXNM = 0,
MAXNM = 10,
MI = 0,
MSAVE0 = 0, 0, 1, 0, 0,
NSAVE0 = 0, 0, 1, 0, 0,
NX0 = 10,
NZ0 = 10,
OPTEND = 1,
OPTEND = 2,
OPTEND = 3,
RHOB = 0.0,
RHOB = 100.0,
!
!234567890123456789012345678901234567890123456789012345678901234567890
!
T0(1,1) = -90.74040, 119.70700, 122.38400, 78.72380, -69.68640,
T0(6,1) = 66.34010, -40.05610, 20.25200, 29.75040, 24.36730,
T0(1,2) = -135.69100, 79.44860, 87.60420, 115.95000, -47.75700,
T0(6,2) = 79.13310, -30.01580, 33.37590, 38.47500, 13.77080,
T0(1,3) = -114.32000, 47.68370, 60.60960, 95.79040, -56.22380,
T0(6,3) = 49.49840, -24.87710, 3.77782, 24.54600, -6.34307,
T0(1,4) = -68.17730, 51.47110, 64.58900, 53.42570, -30.91670,
T0(6,4) = 80.52170, -8.45332, 54.59550, 66.75300, -12.35370,
T0(1,5) = -50.03930, 63.86900, 76.58370, 37.28330, 44.63530,
T0(6,5) = 79.28500, -5.47938, 73.25790, 123.17900, -16.06650,
T0(1,6) = -76.47950, 107.92800, 113.11600, 66.38840, -48.84220,
T0(6,6) = 155.67100, -59.09700, 67.74370, 73.07250, 85.04140,
T0(1,7) = -143.274, 110.904, 110.159, 131.805, -89.7837,
T0(6,7) = 253.607, 17.6567, 49.4077, 19.5904, 70.4063,
T0(1,8) = -137.09, 35.3513, 41.2782, 111.293, -240.311,
T0(6,8) = 32.0795, -49.5137, 88.9283, 0.494424, -9.84387,
T0(1,9) = -120.269, 35.5072, 40.179, 68.5191, -148.798,
T0(6,9) = 67.0002, -82.3286, 119.065, -13.4636, -73.7842,
T0(1,10) = -35.6918, 52.9199, 96.5716, 18.697, -48.3614,
T0(6,10) = -20.1547, -115.603, -21.8472, 119.166, -50.0921,
!
MULT = 1,
MULT = 0,

```

```
!
! ***** End of Case 30 Input Data *****
!
$END
```

```
***** OUTPUT ***** OUTPUT *****
```

RUN the NLP10x10 Case.

START RUN.

```
*****
```

```
***** Start Case Number 30 *****
```

```
***** INPUT DATA for Case Number 30 *****
```

```
&CDATA
A00 = 6*1.0000000000000000
ACC = 1.00000000000000E-007,
ACCQP = 1.00000000000000E-012,
AL0 = 5*0.00000000000000E+000 , -1.00000000000000E-007,
ALPHA = 1.00000000000000 ,
APRV0 = 6*0.00000000000000E+000 ,
AU0 = 5*10.00000000000000 , 3.00000000000000 ,
CRAN1 = 2.00000000000000 ,
CRAN2 = 3.00000000000000 ,
CRAN3 = 1.00000000000000 ,
CRAN4 = 1.00000000000000 ,
CV00 = 14*0.00000000000000E+000 ,
CVOUT = 0,
CVPV0 = 14*0.00000000000000E+000 ,
ECPV0 = -95.50470000000000 , 75.64720000000000 , 84.88220000000000 ,
80.73760000000000 ,
-65.84810000000000 , 77.72410000000000 , -37.30100000000000 ,
31.39940000000000 , 43.59070000000000 ,
12.15220000000000 ,
EPS = 1.00000000000000E-007,
ICASE = 30,
ICYCL0  = 2000,
IDATA = 3,
IN = 5,
IOPT = 1,
IOUT = 6,
IPRINT  = 2,
ISEED1  = 2395, 4013, 3813, 1837,
ISEED2  = 1843, 4011, 3364, 2835,
ISEED3  = 3962, 1111, 3215, 2637,
ISEED4  = 2397, 1504, 4031, 3173,
ITOOUT  = 3,
L = 1,
LQL = T,
LSAVE = 6*0,
MAXASUM = 3.00000000000000 ,
MAXFUN  = 30,
MAXIT = 300,
MAXNM = 10,
MI = 0,
MINASUM = 0.00000000000000E+000,
MODE = 0,
MSAVE0 = 2*0, 1, 2*0, 5*1,
MULT = 0,
NSAVE0 = 2*0, 1, 2*0, 5*1,
NX0 = 10,
```

```

NZO = 10,
OPTEND = 3,
PHASE0 = 6*90.00000000000000
PHSPRVO  = 6*0.00000000000000E+000 ,
RHOB = 100.00000000000000
STPMIN = 0.00000000000000E+000,
T0 = -90.74040000000000 , 119.7070000000000 , 122.3840000000000
78.72380000000000 ,
-69.68640000000000 , 66.3401000000000 , -40.05610000000000 ,
20.25200000000000 , 29.75040000000000 ,
24.36730000000000 , -135.69100000000000 , 79.44860000000000 ,
87.60420000000000 , 115.95000000000000 ,
-47.75700000000000 , 79.13310000000000 , -30.01580000000000 ,
33.37590000000000 , 38.47500000000000 ,
13.77080000000000 , -114.32000000000000 , 47.68370000000000 ,
60.60960000000000 , 95.79040000000000 ,
-56.22380000000000 , 49.49840000000000 , -24.87710000000000 ,
3.777820000000000 , 24.54600000000000 ,
-6.34307000000000 , -68.17730000000000 , 51.47110000000000 ,
64.58900000000000 , 53.42570000000000 ,
-30.91670000000000 , 80.52170000000000 , -8.45332000000000 ,
54.59550000000000 , 66.75300000000000 ,
-12.35370000000000 , -50.03930000000000 , 63.86900000000000 ,
76.58370000000000 , 37.28330000000000 ,
44.63530000000000 , 79.28500000000000 , -5.47938000000000 ,
73.25790000000000 , 123.17900000000000 ,
-16.06650000000000 , -76.47950000000000 , 107.92800000000000 ,
113.11600000000000 , 66.38840000000000 ,
-48.84220000000000 , 155.67100000000000 , -59.09700000000000 ,
67.74370000000000 , 73.07250000000000 ,
85.04140000000000 , -143.27400000000000 , 110.90400000000000 ,
110.15900000000000 , 131.80500000000000 ,
-89.78370000000000 , 253.60700000000000 , 17.65670000000000 ,
49.40770000000000 , 19.59040000000000 ,
70.40630000000000 , -137.09000000000000 , 35.35130000000000 ,
41.27820000000000 , 111.29300000000000 ,
-240.31100000000000 , 32.07950000000000 , -49.51370000000000 ,
88.92830000000000 , 0.4944240000000000 ,
-9.84387000000000 , -120.26900000000000 , 35.50720000000000 ,
40.17900000000000 , 68.51910000000000 ,
-148.79800000000000 , 67.00020000000000 , -82.32860000000000 ,
119.06500000000000 , -13.46360000000000 ,
-73.78420000000000 , -35.69180000000000 , 52.91990000000000 ,
96.57160000000000 , 18.69700000000000 ,
-48.36140000000000 , -20.15470000000000 , -115.60300000000000 ,
21.84720000000000 , 119.16600000000000 ,
-50.09210000000000 ,
WDTO = 10*1.0000000000000000
WDX = 10*0.00000000000000E+000 ,
WX = 10*0.00000000000000E+000 ,
WZ = 10*1.0000000000000000
/

```

***** The Initial T-Matrix (T0) and Either the Initial Previous Actual NLP Control Vector (CVPRV0) or the Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors Before Compression are Directly Input *****

***** Input the Initial Previous Actual NLP Control
Vector (CVPRV0) Directly Via NAMELIST Input CDATA
and then Compute the Previous Control Amplitude (APRV0)
and Control Phase Angle (PHSPRV0) Vectors *****

***** Case Number 30 *****

***** Initial Previous Control Amplitude (APRV0) and Phase Angle (PHSPRV0) Vectors before Compression *****

| Element | AL0 | APRV0 | AU0 | PHSPRV0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Previous Actual NLP Control Vector CVPRV0 Before Compression *****

| Element | CVL0 | CVPRV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** Either the BEFORE Compression Initial Actual NLP Control Vector Estimates (CV00), OR the BEFORE Compression Initial Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates are Directly Input via NAMELIST Data CDATA *****

***** Input the Initial Actual NLP Control Vector Estimate (CV00) Directly Via NAMELIST Input CDATA, and then Compute the Control Vector Amplitudes (A00) and Phase Angles (PHASE0) Estimates *****

***** Case Number 30 *****

***** Adjust the Initial Control Amplitude Estimates Vector (A00) to define the Initial Control Amplitude Estimates Vector (A0) to Within Limits If Required Before Compression *****

***** Initial Control Amplitude Vector Estimates (A0), Its Limits (AL0 & AU0), and Its Phase Angle Vector Estimates (PHASE0) Before Compression *****

| Element | AL0 | A0 | AU0 | PHASE0 |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 1 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 2 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 3 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 4 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |
| 5 | 0.00000000D+00 | 0.10000000D-06 | 0.10000000D+02 | 0.00000000D+00 |

***** Initial Actual NLP Control Vector Estimates (CV0) and Its Limits (CVL0 & CVU0) Before Compression *****

| Element | CVL0 | CV0 | CVU0 |
|---------|-----------------|----------------|----------------|
| 1 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

| | | | |
|----|-----------------|----------------|----------------|
| 2 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 3 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 4 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 5 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 6 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 7 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 8 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 9 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |
| 10 | -0.10000000D+02 | 0.00000000D+00 | 0.10000000D+02 |

***** End Conditions Vector EC0, Previous Cycle
 End Conditions Vector ECPRV0, and Weighting
 Coefficient Vector WDT0 Before Compression *****

| Element | EC0 | ECPRV0 | WDT0 |
|---------|-----------------|-----------------|----------------|
| 1 | -0.95504700D+02 | -0.95504700D+02 | 0.10000000D+01 |
| 2 | 0.75647200D+02 | 0.75647200D+02 | 0.10000000D+01 |
| 3 | 0.84882200D+02 | 0.84882200D+02 | 0.10000000D+01 |
| 4 | 0.80737600D+02 | 0.80737600D+02 | 0.10000000D+01 |
| 5 | -0.65848100D+02 | -0.65848100D+02 | 0.10000000D+01 |
| 6 | 0.77724100D+02 | 0.77724100D+02 | 0.10000000D+01 |
| 7 | -0.37301000D+02 | -0.37301000D+02 | 0.10000000D+01 |
| 8 | 0.31399400D+02 | 0.31399400D+02 | 0.10000000D+01 |
| 9 | 0.43590700D+02 | 0.43590700D+02 | 0.10000000D+01 |
| 10 | 0.12152200D+02 | 0.12152200D+02 | 0.10000000D+01 |

***** Case Number 30 *****

Specification of CV, T-matrix, and EC Compression

MSAVE0/MSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

NSAVE0/NSAVE

| | | | | | | | | | | | |
|---|---|---|---|---|---|---|---|---|---|---|---|
| 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 0 |
|---|---|---|---|---|---|---|---|---|---|---|---|

***** T-Matrix Compression is Initiated *****

***** Initial Control Vector (CV0), T-Matrix (T0),
 and Measurement Vector (EC0) *****

***** Initial Control Vector (CV0) *****

| | | | | |
|-----|----------------|----------------|----------------|----------------|
| CV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Greatest Least Bounds (CVL0) for the
 Control Vector (CV0) *****

| | | | | |
|------|-----------------|-----------------|-----------------|-----------------|
| CVL0 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 | -0.10000000D+02 |
| | -0.10000000D+02 | -0.10000000D+02 | | |

***** Initial Least Upper Bounds (CVU0) for the
 Control Vector (CV0) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| CVU0 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 | 0.10000000D+02 |
| | | | | |

0.10000000D+02 0.10000000D+02

| Row | ***** Initial T-Matrix (T0) ***** | | | |
|-------|-----------------------------------|-----------------|-----------------|-----------------|
| T0 1 | -0.90740400D+02 | -0.13569100D+03 | -0.11432000D+03 | -0.68177300D+02 |
| | -0.50039300D+02 | -0.76479500D+02 | -0.14327400D+03 | -0.13709000D+03 |
| | -0.12026900D+03 | -0.35691800D+02 | | |
| T0 2 | 0.11970700D+03 | 0.79448600D+02 | 0.47683700D+02 | 0.51471100D+02 |
| | 0.63869000D+02 | 0.10792800D+03 | 0.11090400D+03 | 0.35351300D+02 |
| | 0.35507200D+02 | 0.52919900D+02 | | |
| T0 3 | 0.12238400D+03 | 0.87604200D+02 | 0.60609600D+02 | 0.64589000D+02 |
| | 0.76583700D+02 | 0.11311600D+03 | 0.11015900D+03 | 0.41278200D+02 |
| | 0.40179000D+02 | 0.96571600D+02 | | |
| T0 4 | 0.78723800D+02 | 0.11595000D+03 | 0.95790400D+02 | 0.53425700D+02 |
| | 0.37283300D+02 | 0.66388400D+02 | 0.13180500D+03 | 0.11129300D+03 |
| | 0.68519100D+02 | 0.18697000D+02 | | |
| T0 5 | -0.69686400D+02 | -0.47757000D+02 | -0.56223800D+02 | -0.30916700D+02 |
| | 0.44635300D+02 | -0.48842200D+02 | -0.89783700D+02 | -0.24031100D+03 |
| | -0.14879800D+03 | -0.48361400D+02 | | |
| T0 6 | 0.66340100D+02 | 0.79133100D+02 | 0.49498400D+02 | 0.80521700D+02 |
| | 0.79285000D+02 | 0.15567100D+03 | 0.25360700D+03 | 0.32079500D+02 |
| | 0.67000200D+02 | -0.20154700D+02 | | |
| T0 7 | -0.40056100D+02 | -0.30015800D+02 | -0.24877100D+02 | -0.84533200D+01 |
| | -0.54793800D+01 | -0.59097000D+02 | 0.17656700D+02 | -0.49513700D+02 |
| | -0.82328600D+02 | -0.11560300D+03 | | |
| T0 8 | 0.20252000D+02 | 0.33375900D+02 | 0.37778200D+01 | 0.54595500D+02 |
| | 0.73257900D+02 | 0.67743700D+02 | 0.49407700D+02 | 0.88928300D+02 |
| | 0.11906500D+03 | -0.21847200D+02 | | |
| T0 9 | 0.29750400D+02 | 0.38475000D+02 | 0.24546000D+02 | 0.66753000D+02 |
| | 0.12317900D+03 | 0.73072500D+02 | 0.19590400D+02 | 0.49442400D+00 |
| | -0.13463600D+02 | 0.11916600D+03 | | |
| T0 10 | 0.24367300D+02 | 0.13770800D+02 | -0.63430700D+01 | -0.12353700D+02 |
| | -0.16066500D+02 | 0.85041400D+02 | 0.70406300D+02 | -0.98438700D+01 |
| | -0.73784200D+02 | -0.50092100D+02 | | |

***** Initial End Conditions Vector (EC0) *****

| | | | | |
|-----|-----------------|----------------|-----------------|----------------|
| EC0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |

***** Initial End Conditions Weighting Coefficient Vector (WDT0) for the Performance Index (F) *****

| | | | | |
|------|----------------|----------------|----------------|----------------|
| WDT0 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |

***** Initial Control Vector (CVPRV0) and Measurement Vector (ECPRV0) from the Previous Duty Cycle *****

***** Initial Previous Cycle Control Vector (CVPRV0) *****

| | | | | |
|--------|----------------|----------------|----------------|----------------|
| CVPRV0 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 | 0.00000000D+00 |
| | 0.00000000D+00 | 0.00000000D+00 | | |

***** Initial Previous Cycle End Conditions Vector (ECPRV0) *****

| | | | | |
|--------|-----------------|----------------|-----------------|----------------|
| ECPRV0 | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | | | | |

| | | | | |
|---------|--|----------------------------|-----------------|----------------|
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** | Intermediate Control Vector (CV), T-Matrix (TT),
and Measurement Vector (ECT) after the First Compression | ***** | | |
| ***** | Intermediate Control Vector (CV) after the First Compression | ***** | | |
| CV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** | Intermediate Greatest Least Bounds (CVL) for the
Control Vector (CV) | ***** | | |
| CVL | -0.10000000D+02 | -0.10000000D+02 | | |
| ***** | Intermediate Least Upper Bounds (CVU) for the
Control Vector (CV) | ***** | | |
| CVU | 0.10000000D+02 | 0.10000000D+02 | | |
| Row | ***** | Intermediate T-Matrix (TT) | ***** | |
| TT 1 | -0.50039300D+02 | -0.76479500D+02 | | |
| TT 2 | 0.63869000D+02 | 0.10792800D+03 | | |
| TT 3 | 0.76583700D+02 | 0.11311600D+03 | | |
| TT 4 | 0.37283300D+02 | 0.66388400D+02 | | |
| TT 5 | 0.44635300D+02 | -0.48842200D+02 | | |
| TT 6 | 0.79285000D+02 | 0.15567100D+03 | | |
| TT 7 | -0.54793800D+01 | -0.59097000D+02 | | |
| TT 8 | 0.73257900D+02 | 0.67743700D+02 | | |
| TT 9 | 0.12317900D+03 | 0.73072500D+02 | | |
| TT 10 | -0.16066500D+02 | 0.85041400D+02 | | |
| ***** | Intermediate End Conditions Vector (ECT) | ***** | | |
| ECT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |
| | -0.65848100D+02 | 0.77724100D+02 | -0.37301000D+02 | 0.31399400D+02 |
| | 0.43590700D+02 | 0.12152200D+02 | | |
| ***** | Intermediate End Conditions Weighting Coefficient Vector
(WDTT) for the Performance Index (F) | ***** | | |
| WDTT | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 | 0.10000000D+01 |
| | 0.10000000D+01 | 0.10000000D+01 | | |
| ***** | Intermediate Control Vector (CVPRV) and Measurement Vector
(ECPRV0) from the Previous Duty Cycle after
the First Compression | ***** | | |
| ***** | Intermediate Previous Cycle Control Vector (CVPRV) after
the First Compression | ***** | | |
| CVPRV | 0.00000000D+00 | 0.00000000D+00 | | |
| ***** | Intermediate Previous Cycle End Conditions Vector (ECPRVTT)
after the First Compression | ***** | | |
| ECPRVTT | -0.95504700D+02 | 0.75647200D+02 | 0.84882200D+02 | 0.80737600D+02 |

-0.65848100D+02 0.77724100D+02 -0.37301000D+02 0.31399400D+02
 0.43590700D+02 0.12152200D+02
***** Final Control Vector (CV), T-Matrix (T), and
Measurement Vector (EC) after the Second Compression *****

***** Final Control Vector (CV) after the Second Compression *****

CV 0.00000000D+00 0.00000000D+00

***** Greatest Least Bounds (CVL) Vector for the
Control Vector (CV) *****

CVL -0.10000000D+02 -0.10000000D+02

***** Least Upper Bounds (CVU) Vector for the Control Vector (CV) *****

CVU 0.10000000D+02 0.10000000D+02

Row ***** Final T-Matrix (T) *****

T 1 0.44635300D+02 -0.48842200D+02

T 2 0.79285000D+02 0.15567100D+03

***** Final End Conditions Vector (EC) after the Second Compression *****

EC -0.65848100D+02 0.77724100D+02

***** Final End Conditions Weighting Coefficient Vector
(WDT) for the Performance Index (F) *****

WDT 0.10000000D+01 0.10000000D+01

***** Final Control Vector (CVPRV) and Measurement Vector
(ECPRV) from the Previous Duty Cycle after
the Second Compression *****

***** Final Previous Cycle Control Vector (CVPRV) after
the Second Compression *****

CVPRV 0.00000000D+00 0.00000000D+00

***** Final Previous Cycle End Conditions Vector (ECPRV)
after the Second Compression *****

ECPRV -0.65848100D+02 0.77724100D+02

***** T-Matrix Compression is Completed *****

***** Initial End Conditions Vector EC *****

-0.65848100D+02 0.77724100D+02

***** Initial Performance Index = 0.10377008D+05 *****

***** Initial Control Amplitude (A) and Phase Angle (PHASE) Vectors *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.00000000D+00 | 0.10000000D+02 | 0.00000000D+00 |

***** Case Number 30 *****

LSAVE

0 0

***** Solve the NLPQLP Problem for Case Number 30 *****

START OF THE SEQUENTIAL QUADRATIC PROGRAMMING ALGORITHM

Parameters:

N = 2
M = 0
ME = 0
MODE = 0
ACC = 0.1000D-06
ACCQP = 0.1000D-11
STPMIN = 0.0000D+00
RHOB = 0.1000D+03
MAXFUN = 30
MAXNM = 10
MAXIT = 300
IPRINT = 2

Output in the following order:

IT - iteration number
F - objective function value
SCV - sum of constraint violations
NA - number of active constraints
I - number of line search iterations
ALPHA - steplength parameter
DELTA - additional variable to prevent inconsistency
KKT - Karush-Kuhn-Tucker optimality criterion

| IT | F | SCV | NA | I | ALPHA | DELTA | KKT |
|----|----------------|--------------------------|----|---|----------|----------|----------|
| 1 | 0.10377008D+05 | 0.00D+00 | 0 | 0 | 0.00D+00 | 0.00D+00 | 0.74D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 2 | 0.28521508D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.23D+06 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 3 | 0.20331113D+05 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.12D+07 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 4 | 0.72966602D+04 | 0.00D+00 | 0 | 2 | 0.10D+00 | 0.00D+00 | 0.15D+05 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 5 | 0.20699916D+03 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.10D+04 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 6 | 0.51898347D+01 | 0.00D+00 | 0 | 2 | 0.39D+00 | 0.00D+00 | 0.11D+02 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 7 | 0.14933211D-02 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.30D-02 |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| | ***** | Completed CALL to NLPQLP | | | ***** | | |
| 8 | 0.68563847D-10 | 0.00D+00 | 0 | 1 | 0.10D+01 | 0.00D+00 | 0.39D-20 |

--- Final Convergence Analysis at Last Iterate ---

Objective function value: F(X) = 0.68563847D-10
Solution values: X =

0.59647888D+00 -0.80307787D+00
 Distances from lower bounds: X-XL =
 0.10596479D+02 0.91969221D+01
 Distances from upper bounds: XU-X =
 0.94035211D+01 0.10803078D+02
 Multipliers for lower bounds: U =
 0.00000000D+00 0.00000000D+00
 Multipliers for upper bounds: U =
 0.00000000D+00 0.00000000D+00
 Number of function calls: NFUNC = 12
 Number of gradient calls: NGRAD = 8
 Number of calls of QP solver: NQL = 8

***** Completed CALL to NLPQLP *****

***** Number of Function Evaluations = 28 *****

***** Solution Control Vector for Case Number 30 *****

| Element | CVL | CV | CVU | CV - CV0 |
|---------|-----------------|-----------------|----------------|-----------------|
| 1 | -0.10000000D+02 | 0.59647888D+00 | 0.10000000D+02 | 0.59647888D+00 |
| 2 | -0.10000000D+02 | -0.80307787D+00 | 0.10000000D+02 | -0.80307787D+00 |

***** Predicted Measurement Vector EC *****

-0.10870550D-05 0.82087452D-05

***** NLP Solution Performance Index = 0.68563847D-10 *****

***** Predicted Measurement Vector EC *****

0.37971650D-05 -0.73583548D-05

***** NLP Solution Performance Index = 0.68563847D-10 *****

***** Predicted Control Amplitude Vector (A)
 Its Limits (AL & AU), and Its Phase Angle
 Vector (PHASE) Before Compression *****

| Element | AL | A | AU | PHASE |
|---------|----------------|----------------|----------------|----------------|
| 1 | 0.00000000D+00 | 0.10003605D+01 | 0.10000000D+02 | 0.14339721D+03 |

***** No Constraints are Specified for Case Number 30 *****

***** End Case Number 30 *****

END of RUN.

***** END *****